2003-2004 Mid-Year # City Service Area Performance Report Executive Summary & Detail Information ## Purpose and Scope: To report on the status of the seven City Service Areas' (CSAs) progress toward strategic goals and service performance targets contained in their CSA Business Plans. This inaugural report covers actual performance for the prior fiscal year (2002-2003) and the first half of the current fiscal year (2003-2004). Prepared By: Office of the City Manager March 2004 **Table of Contents** ### **Executive Summary** The **Executive Summary** section of this report includes graphic presentations of performance trends over time with brief narrative information on the "Key Messages" to be drawn from the reported data. | City Service Area | Page | |-------------------------------------|------| | Aviation Services | 1 | | Economic & Neighborhood Development | 5 | | Environmental & Utility Services | 7 | | Public Safety | 9 | | Recreation & Cultural Services | 11 | | Transportation | 15 | | Strategic Support | 17 | #### **Detail Information** The **Detail Information** section of this report includes a comprehensive table of each of the seven City Service Area's performance measures, along with comparison of actual performance data to goals and targets for the time period covered by the report. Significant variances or other information are noted by the symbol or explanatory remarks. | City Service Area | Page | |-------------------------------------|------| | Aviation Services | 1 | | Economic & Neighborhood Development | 6 | | Environment & Utility Services | 13 | | Public Safety | 17 | | Recreation & Cultural Services | 21 | | Transportation | 25 | | Strategic Support | 29 | # Aviation Services City Service Area Mission: To meet the air transportation needs of the community in a safe, efficient and cost effective manner. #### Outcome 1: The Airport is the region's first choice for air transportation "Our community has both reason to be optimistic about our future and concerned about staying ahead of our competition" San Jose Economic Development Strategy Nov. 2003 #### Key Messages Implementation of the recently adopted Economic Development Strategy is focused on expanding the number and improving the health of businesses located in San Jose. The Strategy outlines steps to make San Jose more competitive by leveraging our assets such as the Airport and by investing in infrastructure that will make San Jose a **Global Gateway.** In thinking about the next five years, among the important considerations is the idea of **Value Proposition**. To stay competitive as a community, companies must perceive that the advantages of operating in San Jose—in terms of both productivity and creativity—outweigh the cost disadvantages. To this end our community must invest in infrastructure and services that increase productivity and help mitigate the cost of doing business. A number of factors go into assessing a community's competitive advantages, chief among the factors are: air service destinations and frequencies, facilities and infrastructure to support both air service and direct customer needs, airport amenities, location, accessibility, and costs. While the Airport continues to work on air service development and marketing, Master Plan development, improved amenities including improved security processing, roadway and public transportation access improvements the most significant changes will occur with the development of the North Concourse Facility. Regaining a larger share of regional air passenger traffic will indicate progress toward improving the City's value/cost equation. #### Outcome 2: Travelers have a positive guest experience while using the Airport #### "New SJC Courtesy Carts hit the streets" October 2003 #### Kev Messages The Aviation CSA seeks to insure that our customers experience reasonable and predictable travel (Outcome 2, Goal B). To this end the Airport has piloted a very successful Courtesy Cart program that provides transportation for those passengers that have difficulty walking the distance between the Terminal A Ground Transportation Center (GTC) and the terminal. # Aviation Services City Service Area #### Outcome 2: Travelers have a positive guest experience while using the Airport (Cont'd) # "New checkpoint reduces wait during peak travel periods" December 2003 #### Key Messages Another factor associated with insuring that Airport customers encounter reasonable and predictable travel (Outcome 2, Goal B) is the availability of security checkpoint areas. The South Checkpoint in Terminal C was recently reconfigured to add a fourth security screening area and to bring the checkpoint into alignment with the TSA standard. Passengers flying on United, United Express, Continental, America West and Frontier Airlines go through the South Checkpoint to access their gate. #### Key Messages Airport facility and funding constraints have restricted various amenities offered at the Airport. The recently completed customer survey indicates an overall satisfaction rating of just 64%, which represents a 1% increase from the 2001-2002 survey in the number of customers rating Airport amenities as good or excellent, based on availability, quality and cost. The increase can be attributed to the various improvements that the Airport has been able to incorporate into the existing facilities, however there is much work needed to meet the five-year target goal of 90%. The City's efforts to facilitate the development of the North Concourse, implementation of shared technology for services such as flight information displays (FIDs) and baggage screening systems, the RFP process for the Terminal A Burger Concept restaurant, and introduction of new customer service training are expected to increase customer satisfaction levels during the near-term. # Aviation Services City Service Area #### Outcome 4: The Airport is considered to be a "good neighbor" by the community. "Airport noise complaints are down by 10.3% from 2002" #### Key Messages The Airport is committed to partnering with the community and one of the results of that partnership is the reduction in noise complaints over the past five years. The development of a Community Outreach Program in the form of "Neighborhood Workshops", rapid response and effective reporting of complaints and community friendly tools such as the Airport Monitor and a retooled telephone management system provide interaction, education and resolution for the community on noise issues. The Airport has also introduced reporting on the web, telephone access to a "live person" day or night, and a Noise Response Customer Satisfaction Survey. All of which work in conjunction with Quarterly Airport Noise Monitoring Meetings and detailed complaint resolutions available in the Airport Monthly Noise Report to help the Airport communicate and resolve various stakeholder issues that impact the community. # Economic and Neighborhood Development CSA #### Mission: To manage the growth and change of the City of San Jose in order to create and preserve healthy neighborhoods, and ensure a diverse range of employment and housing opportunities. #### Outcome 1 - Strong Economic Base "The Tenant Improvement Incentive Program has helped us exceed targets for jobs generated in three key areas." #### Key Messages The implementation of the recently adopted Economic Development Strategy is focused on expanding the number and improving the health of driving industries located in San Jose. The program includes steps to make San Jose more competitive in areas such as improved permitting processes and new efforts to attract a wider variety of conventions. By helping facilitate business creation and expansion the City is taking concrete action to improve its financial position. City efforts to facilitate leasing of vacant, existing building space in three Redevelopment Areas are expected to increase the number of jobs and tax increment. The economic assumption is that 1 job is created per 350 square feet leased. Currently, the goal of 4,350 jobs/year for 2003-2004 is being exceeded. #### Outcome 2- Diverse Range of Housing Opportunities "Over 9,000 units of new affordable housing anticipated in eight-year period." #### Key Messages San Jose housing prices are among the highest in the nation, forcing many lower-income families to overpay for housing, live in overcrowded settings, or travel long distances to their place of work. Providing housing choices to people at all income levels helps ensure the City's long-term economic stability. The City Council has adopted progressive policies and goals toward this end. This year (2003-2004), the City will meet the Council's five-year 6,000 unit construction completion goal for the development of new units of affordable housing. More than 3,500 additional units are expected to be completed over the next three years. While tax increment revenues, the main funding source for the affordable housing program, have declined, the City is investigating innovative financing methods to continue to produce affordable housing in the future. The chart above illustrates the drop in funding anticipated as a result of tax increment declines but shows the City's continued commitment to increasing affordable housing opportunities. # Economic and Neighborhood Development CSA #### Outcome 3 - Safe, Healthy, Attractive, and Vital Community "Proactive code enforcement efforts by the "Driveway Team" are reducing blight in residential neighborhoods, but resource leveraging is necessary to deal with the volume of violations." #### Key Messages Code Enforcement activities focus on maintaining the built environment in a safe and attractive condition. Code Enforcement's proactive "Driveway Team" has an annual target of resolving 3,215 of the 64,000 blight violations identified in SNI areas and is on track to meet or exceed that target for 2003-2004. Reductions in instances of blight reflect an
improvement in overall neighborhood quality. While the Driveway Team has been exceeding their annual target for resolving these cases, the volume of cases and the uncertainty of future funding makes it imperative that Code Enforcement leverage its resources by getting neighborhood groups to remain actively involved in reducing neighborhood blight through education and outreach. The 2003 Community Survey results show 53% of SNI residents think their neighborhoods have gotten better over the last two years. "Cycle-times for development process components are improving as efforts are made to make the process predictable for customers." #### Key Messages At mid-year, the development service partners are meeting or exceeding cycle time targets for 2003-2004. Project turn-around time in the components of the City's development process has been measured against standards based on the development community's preferred response times. These preferred response times have not been met in recent years, due to the City's inability to staff up fast enough for the development boom which peaked in 2002. Cycle-time performance improved in 2002-2003. In fee for service-level discussions with industry groups in the 2003-2004 budget process, targets for plan check and inspection were negotiated to meet customer expectations based on anticipated activity and the staffing levels supported by the fee increases. # Environmental and Utility Services City Service Area Mission: Provide environmental leadership through policy development, program design and reliable utility services. #### Outcome 1 - Reliable Utility Infrastructure "San Jose's solid waste diversion rate of 64% is the highest for any large city in the country." #### Key Messages The California Integrated Waste Management Board certified San Jose with a 64% rate of material diverted from landfills for the year 2000. Data for 2001 and 2002 has been submitted to the state for certification but they have not yet acted. This remarkable achievement has been reached through visionary and innovative programs approved and supported by the City Council designed to enhance the sustainability of our community. Total solid waste generation is driven by population, and the level of economic activity reflected in taxable sales and employment. The amount of material diverted is a direct result of a wide range of City and County programs. As material diversion levels increase, the General Fund fee and tax revenue associated with the handling, transport and disposal of solid waste has declined. Staff is investigating ways to address this issue by determining if an alternate fee and tax structure can be designed to promote diversion while maintaining a stable revenue stream. # Environmental and Utility Services City Service #### Outcome 2- Healthy Streams, Rivers, Marsh, and Bay "The City's Recycled Water program helped avoid exceeding the flow trigger of 120 million gallons day in the late 1990's and helps position us for the next economic recovery." #### Key Messages Since its inception in 1998, South Bay Water Recycling has increased recycled water delivery annually, delivering over 10 million gallons per day (mgd) to 414 customers in the dry weather months during 2003. This trend is expected to continue as new customers are added to the system. The Metcalf Energy Center, which is scheduled to come on line in May 2005, will use as much as 4 mgd of recycled water for cooling during the summer months. As a result of increased recycled water usage, a highly successful Water Efficiency Program, and a depressed economy, flows to the Treatment Plant have dropped significantly to their lowest point in ten years. This positions the City well for the next economic recovery when flow to the plant begins to increase again as well as for future development. #### Outcome 4- Safe, Reliable and Sufficient Water Supply "Due to continued operational efficiencies Muni Water rates remain below the average water bill of San Jose residents served by other water companies." #### Key Messages Despite increasing wholesale water and utility costs, the San Jose Municipal Water System (Muni Water) has minimized rate increases through the implementation of operational efficiencies over the years. In compliance with the recently enacted Council policy, Muni Water rates are lower than the average water bill of San Jose residents served by other water companies. The average bill for Muni Water customers is \$28.36 compared to \$35.79 for the average of the other water retailers in San Jose. # Public Safety City Service Area #### Mission: Provide prevention and emergency response services for crime, fire, medical, hazardous and disaster related situations. #### Outcome 1 - Public Feels Safe Anywhere, Anytime in San Jose "The ability to meet established response time objectives is one of the standards for measuring our ability to deliver resources to better control or mitigate emergencies." # Public Safety City Service Area #### Outcome 1 - Public Feels Safe Anywhere, Anytime in San Jose (Cont'd) #### Key Messages - Responding to emergencies continues to be the most significant core service component for Public Safety. Response time is an industry standard measure and allows San Jose to compare itself to other comparable sized jurisdictions, as well as measure our own abilities. - In Police, response time contributes directly to the ability to solve certain types of violent crimes including Homicide, Rape, Robbery and Aggravated Assault. Clearance rates are an indication of our ability to gather information and to present the evidence which will result in a successful prosecution or closure. - In Fire, response time indicators show there is a direct correlation between the timeliness of response and the ability to contain a fire to room of origin or to building of origin. Goals for containing fires to the room of origin and to the building of origin are being maintained. - Contractual goals for the Emergency Medical Services portion of the response core service continue to be met. - Field patient care for life threatening conditions such as asthma and acute myocardial infarction continue to produce positive patient outcomes. Asthma outcomes for 2003-2004 may reflect the seasonal nature of asthma attacks or the increased availability of over-the-counter medications. Collection of data in the future may further indicate a new trend in this area. - The economic downturn continues to delay implementation of some of the key components of the Police and Fire master planning strategies. - San Jose continues to be the "safest big city in the nation". The recent perception that gang-related crimes have increased is not supported by the data. However, it should be noted that the level of residential burglary has increased 20% over this time last year. Given the need for budget reductions and the priority given to crimes against persons, it is anticipated that the crimes against property will increase over previous levels. #### Outcome 2- Residents Share the Responsibility for Public Safety "Increased risks, coupled with no growth in emergency response capabilities, reinforces the need for increased resident preparedness." #### Key Messages - Self-sufficiency is a cost-effective means of mitigating some emergency impacts. Outreach to the community members with limited English competency is especially important, but consumes considerable resources for both translations and creating culturally appropriate materials and presentation. Socio-economic factors also make active emergency preparedness difficult for many community members. - The ongoing potential threat of terrorist activity will necessitate increased vigilance and self-reliance on the part of the public. However, the public is suffering from disaster fatigue and attendance at public meetings on emergency management and terrorism preparedness has dropped significantly from the period right after the terrorist attacks of 2001. New and more costly methods of advertising and outreach have to be undertaken to try to increase community preparedness. # Recreation and Cultural Services City Service Area #### Mission: To serve, foster and strengthen community by providing access to lifelong learning and opportunities to enjoy life. #### Outcome 1 - Safe And Clean Parks, Facilities and Attractions "While residents' perception of Park conditions remains high, diminishing resources continue to negatively impact park facilities infrastructure." #### Key Messages Newly developed or enhanced park acreage received only partial funding in 2002-2003 and no funding in 2003-2004. With the addition of new park acres and improvements it was anticipated that delivery of maintenance services throughout the Park system would be impacted. Results from the Citywide Survey measuring "% of residents that rate the physical condition of parks and facilities as "good" or better" indicates that this Outcome exceeded the current year target. The success of this measure stems in part from the implementation of the Parks Bond projects and reflects an aesthetic view from the customer's perspective. It is important to note that during the last two years, park inventory has grown 3% while authorized staffing has decreased 5% and non-personal resources have decreased 16%. Failure to keep pace with the needs of the park infrastructure through the strategic allocation of appropriate resources will negate the success of our current capital program. The chart above illustrates another measure, "% of parks and facilities with a staff conducted condition assessment rating of "good" or better". This measure focuses on a detailed assessment of each asset at each park. The decline in this measure is the result of fewer staff resources to maintain the growing infrastructure. The 5-year goal of having 90% of customers and residents rate the physical condition of our parks and facilities as "good" or better will be
adversely impacted by any reduction in the maintenance funding. # Recreation and Cultural Services City Service Area #### Outcome 2- Vibrant Cultural, Learning and Leisure Opportunities "The general public and library users are indicating greater-than-projected customer satisfaction with Library services." #### Key Messages The achievement of this year's targeted service levels has been greatly dependent on the successful allocation of staff to operate expanding facilities with no increases in positions. Specifically in the Library Department, both the customer and resident surveys have demonstrated the CSA's ability to provide services rated "good" or better at the main King and branch libraries. The Library 2003-2004 1-year target for customer and resident satisfaction of 65% was not only met, but also exceeded: 90% for customers and 71% for residents. The opening of the Dr. Martin Luther King, Jr. Library and maintaining the availability of services has been reflected in the survey results. The new King Library opened to rave reviews by the community, resulting in higher-than-anticipated traffic which saw the millionth visitor by the first of December, a full four months earlier than projected. While this success is exciting, it also indicates that the infrastructure will be experiencing greater wear-and-tear at a faster rate, requiring increased maintenance at an earlier time in the life of the building. A major concern of both the Library and PRNS will be the potential for significant decline in customer satisfaction should serious cutbacks in departmental operations be necessary in 2004-2005. It is projected that customer satisfaction levels may drop by upwards of 30% at precisely the same time as we go to the local electorate for a parcel tax measure to continue library-designated funding to replace the Library Benefit Assessment District which sunsets in 2005. # Recreation and Cultural Services City Service Area #### Outcome 3- Healthy Neighborhoods and Capable Communities "Even in a year of economic stress when graffiti incidence may be on the rise the program has been able to exceed their 2003-2004 one year targets and has exceeded our five year goal for the past 18 months." #### Key Messages Establishing San Jose as a "Graffiti-Free and Litter-Free City" continues to be a priority for this CSA and continues to be a highly successful program. Even in a year of economic stress when graffiti incidence may be on the rise the program has been able to exceed their 2003-2004 1-year targets. This accomplishment has taken place because of the dedication of the Anti-Graffiti staff and the Volunteer base removing the tags in a timely manner and thus, dissuading future tagging. The Anti-Graffiti Program has incorporated the new Anti-Litter Program and has been successful in cleaning up the litter hot spots. There are 10 litter hot spots per council district that are measured annually and because of the successful eradication of litter the program has added 5 more sites per council district. The % of Litter Hot Spots rated a 1 (no litter) or 2 (slightly littered) based on the Keep America Beautiful Index 1-year target is 75% and the mid-year 2003-2004 result is 85%. These programs are heavily dependent on the volunteer base and proactive removal of graffiti and litter. Retaining these results in an environment of reduced resources will be a challenge. To establish City transportation policy and to implement that policy by planning, building, operating, and maintaining needed transportation systems. #### Outcome 1 - Viable Choices in Travel Modes "Transportation remains a high priority in the Bay Area, second only to unemployment" #### Key Messages Transportation remains a high priority in the entire Bay Area, second only to unemployment in the recent Bay Area Public Issues of Concern survey. Transportation-related issues were once again the highest single issue of concern for San Jose residents in the latest survey. Unfortunately, funding in the Traffic CIP is at an 8 year low, limiting the ability to build transportation assets. Nonetheless, ensuring viable choices in travel modes remains a key goal of the CSA, and many projects are underway this year to support that effort. Support to the VTA and other regional partnerships to facilitate BART to San Jose remains a priority transportation project for the Region and City. In addition, key investments are being made to enhance regional transit and highway systems, improving arterial streets and bridges, expanding bicycle and pedestrian facilities, and enhancing intersection safety and efficiency for all travel modes. #### Outcome 2- Convenient Commute to Workplace "Residents are experiencing reduced traffic on City streets and freeways" #### Key Messages Residents are experiencing reduced traffic on City streets and freeways as evidenced by the dramatic increase in satisfaction over traffic flow. However, this improvement is temporary, due mostly to the current unemployment rate and resulting reduction in the number of drivers on the road, particularly during commute times. The CSA recognizes that a convenient commute is a key element of economic revitalization, and continues efforts to time signals and operate intelligent transportations systems (ITS) to retain as much of the improvement in traffic flow as possible after the economy rebounds and the number of commuters increases. However, limited maintenance and operations funding for ITS impacts the ability to meet this goal. In addition, the hiring freeze resulted in vacancies this year, which is reducing the number of signal timing improvements handled within cycle time down to 72% from last year's 80% rating. # Transportation City Service Area #### Outcome 3 - Efficient Access to Major Activity Centers #### Key Messages Recent resident survey data showed that 74% of customers rate access to the airport as "good" or better, and 78% rated access to Downtown as "good" or better. Efforts to improve the access to major activity centers include event traffic management at the Arena and other major activity centers, signal timing to and from the Downtown, Airport, and major shopping centers, and significant capital projects such as the 87 Freeway and the Coleman/880 interchange. Work under this outcome also supports the strategic initiatives for economic development, particularly those regarding creating a global gateway through the airport and the most livable community through improving access. #### Outcome 4 - Transportation Assets/Services that Enhance Community Livability "Declining investments in infrastructure maintenance are reflected in flat or lower condition ratings just as large investments in traffic calming improvements are reflected in increased resident acceptance of traffic impacts." #### Key Messages The combination of shrinking resources and evergrowing inventories has had a very visible effect on infrastructure maintenance and the overall condition of City infrastructure assets. In the first six months of the fiscal year, internal condition ratings have already fallen in neighborhood streetscapes (78% to 75% in "good" or better condition) and traffic control devices (74% to 70% in "good" or better condition). Street pavement conditions are expected to fall from 90% to 87% by June 2004. The most recent City Survey indicates that residents' ratings of these assets are flat or declining as well, mirroring the decline in condition ratings. Preventive maintenance activities are far below optimal and face further reductions in 2004-2005, leading to further deterioration of infrastructure assets. Some assets, particularly street pavement, suffer long-term effects from the lack of preventive maintenance, as further condition deterioration will require costlier treatments in the future. Traffic Calming efforts are being appreciated by citizens as evidenced in the customer survey in which 75% of citizens rated traffific impacts in their neighborhood as "acceptable" or better, up from 63% three years ago. Staff expects to complete approximately 1,900 Traffic Calming requests this year, although the timeliness of completing those requests will decline from previous years due to staffing vacancies resulting from the hiring freeze and cost management plan. Next year these vacancies are proposed for elimination, which will permanently reduce the timeliness of response to customer requests for service, as well as the number of requests completed. A corresponding decline in customer ratings can be expected. #### Mission: To effectively develop, manage and safeguard the City's fiscal, physical, technological and human resources to enable and enhance the delivery of City services and projects. Note: This Executive Summary reflects progress toward further consolidation of the City's Strategic Support functions as directed by City Council. A new, unified mission statement and four new outcomes are presented here for the first time. Work is continuing on consolidation of strategic goals and performance measures for the unified City Service Area. Therefore, detailed performance information is still being reported against goals and targets as they appeared in the 2003-2004 Adopted Budget. # Outcome 1- A High Performing Workforce that is Committed to Exceeding Customer Expectations "The number of injuries continues to decline as a result of working collaboratively with line departments." #### Key Messages One of this CSA's contributions to a high-performing workforce is to minimize absenteeism and time lost due to injuries. Employee Services' Health & Safety Program includes the workers' compensation program and various citywide safety initiatives. The number of injuries per 100 employees (FTE's) has continued to decline from 22.8 in 2000-2001 to an estimated 17.9 in 2003-2004, an overall decrease of 21.5%. The continuing decline has been the result of working collaboratively with line departments to implement a
proactive safety program and a workers' compensation cost containment pilot program. The main focus of these two programs is to establish a safety culture beginning with top management to directly impact the safety and health of employees. Our efforts in reducing the number of injuries have led to a leveling of overall program costs, even though claim costs have increased. The cost of claims for the first six months of this fiscal year is \$9.34M as compared to \$9.06M for the first six months of last year, an increase of \$288,000, or 3.2%. Prior to this reporting period workers' compensation costs increased at a double-digit percentage rate. With little control over accelerating medical costs and higher benefits mandated by workers' compensation laws, the City's focus continues to be developing work environments and a management and staff mindset that is focused on accident and injury prevention. The downward trend in claims is important since approximately 80% of current year claim costs are related to prior years' claims. The strategy on reducing workers' compensation costs mandates that the City continue to reduce claims while effectively mitigating past claims and costs. Overall, success is being achieved in the Health & Safety program, however, continued budgetary pressure threatens the very investments focused on minimizing injuries. # Outcome 2 - Safe and Functional Public Infrastructure, Facilities, Materials and Equipment "The New Civic Center will add 530,000 square feet of new building space inventory. This is a 30% increase." #### Key Messages Despite the continuing economic downturn, the City's Capital Improvement Program (CIP) remains strong with a 2004-08 budget of approximately \$4.0 billion. Of the more than 580 projects included in the 2004-08 CIP, 384 are currently active for 2003-2004, with 332 of these projects completed or on schedule. In addition, staff expects to award a total of 131 construction contracts during FY 03-04. However, the projected \$85 million shortfall in the General Fund in 2004-2005 will have significant impacts on the CIP. General Fund tax revenues continue to decline mandating that the CSA align project delivery with our ability to meet projected Operations and Maintenance (O&M) expenditures. Projects with large O&M costs to the General Fund may have to be deferred to later years. Please note that the mid-year 2003-2004 measure for "% of CIP projects that are delivered within 2 months of approved baseline schedule" is 76% versus a target of 85%. Regulatory agency agreements and permits, environmental issues, extended community involvement, contractor issues, land acquisition, or budgetary issues are the primary causes for delays in projects. Staff is aggressively seeking ways to improve performance by FY end. The addition of new or rehabilitated building facilities through the City's aggressive capital program has provided for new building space and also served to reduce deferred maintenance needs throughout the existing building facility inventory. The most recent General Services staff assessment of facilities "condition" indicates that 32% of the facility inventory is rated at "good" to "excellent" condition. In addition, the citywide community survey measuring "% of customers who rate the condition of existing facilities as "good" or "excellent" exceeded the current year target (61% vs. a 57% target). This success stems from the implementation of the Library, Parks, and Neighborhood Security Act Bonds projects and reflects both the aesthetic view from the customers' perspective and the internal staff assessment. It is important to note that in the last 3 years the public building inventory has grown to the current total of 1.73 million square feet and that the New Civic Center will grow the inventory by an additional 30%. At the same time, the operating budget reductions of the past two years have reduced the resources used to maintain and support these key infrastructure investments. Failure to keep pace with the maintenance needs of the growing inventory will negate the successes of our current capital program and replicate and expedite the need for a large capital reinvestment. With this in mind, this Outcome will focus on strategically using current limited resources, asking clients to work on the delivery of high priority projects and continuing to champion the identification and mitigation of the O&M costs associated with the Capital Program. #### Outcome 3 - Effective Use of State-Of-The-Art Technology "Network availability target was consistently exceeded, however new City Enterprisewide infrastructure will require essentially 100% network availability." #### Key Messages For the first half of FY2003-2004, network availability exceeded the current target of 98%. Maintaining availability of core information technology systems like the network is a mission critical function of this CSA outcome. For example, the difference between availability at 98.63% and 99.99% represents approximately 39,000 quarterly hours of time in which staff was unable to access the City's network, resulting in no use of systems like email, intranet, MS Outlook and other applications required for conducting business in the City's current work environment. Staff will evaluate raising this target for FY2004-2005 in preparation for the new requirements and demands on the City's network infrastructure at the New Civic Center. Network availability has been affected by recent budget reductions. Spare part inventories have been reduced mandating that replacements for failed network components be ordered and delivered upon need. This has resulted in longer times to restore the network. In addition, the existing network is meeting the end of its life cycle, resulting in lower reliability and response time while customer demands on the system are continually increasing. At the same time, lack of timely and consistent procurement and implementation of anti-virus software on all equipment that represent possible points of entry for virus or other network intrusion has resulted in increased network downtime. Faced with limited resources, the desired outcome must be on planning and implementing the new technology for the New Civic Center. Integrating, consolidating and leveraging existing information technology resources are key strategic outcomes of the New Civic Center technology planning effort. These outcomes are in direct alignment with the strategic initiative in the Economic Development Strategy to "Make San Jose a Tech Savvy City; Lead the Way in Using Technology to Improve Daily Life", and support the customer service delivery model and associated organizational transformation envisioned for the New Civic Center. The criticality of the performance target for network availability will be amplified with the implementation of the Voice Over Internet Protocol (VOIP) network and voice services in the New Civic Center. The fact that phone services will be provided via the network will drive the current network availability performance measurement goal of 98% to 99.9999%. Although currently, data network availability does not meet this target, the City's telephone service availability performance measurement and actual performance is 100%. Mitigating the risk of the VOIP network not being available requires the appropriate design and investment in the network infrastructure. # Outcome 4 - Sound Fiscal Management that Facilitates Meeting the Needs of the Community #### Key Messages By maintaining the City's excellent credit ratings, the City continues to provide essential public facilities to the community with low financing costs, saving the City millions. The City has been making significant capital investments in public facilities such as parks, libraries, public safety and its new civic center. These projects are consistent with implementation of the City's "Decade of Investment," through a \$4.05 billion 2004-08 Capital Improvement Program, of which approximately 65% is to be financed with bonds. This includes \$411.73 million in General Obligation Bonds not yet issued, but authorized by the voters of the City of San Jose for parks, libraries and public safety facilities. The chart below demonstrates the dramatic growth in the size of the City's debt portfolio along with the increase in issuance activity in each of the last ten fiscal years. As of June 30, 2003, the City (including related entities and multi-family housing debt [conduit debt]) had over \$3.6 billion in debt outstanding. It is critical for the City to maintain its excellent bond ratings, which is a key factor in determining the City's borrowing rate (the City's cost of funds). Because the City has exercised sound fiscal management, even during the recent time of economic uncertainty, San Jose's bond ratings are the highest for cities our size in California. Our excellent credit ratings (Aa1 [Moody's] and AA+ [Standard & Poor's and Fitch]) have already saved the taxpayers over \$2.5 million over the life of the general obligation bonds issued to date, and are estimated to save the taxpayers an additional \$5.6 million over the life of the City's general obligation bonds authorized but not yet issued. It should also be noted that another large California city recently had its ratings downgraded due to underfunding of pension costs, errors in its Comprehensive Annual Financial Report, and relatively low reserves. Due to this downgrade, that city will be paying more in interest costs on its bonds. The chart below demonstrates the strong credit characteristics of San Jose as compared to the medians for all California cities, as reported by Moody's Investors Service. San Jose generally compares favorably to the all California cities medians and compares more favorably when compared with other large California cities. #### Comparison of San Jose Financial Position to All California Cities | | Moody's | |
--|-------------|-----------| | | Median | City of | | | All Issuers | San Jose | | Total Gen. Fund Balance as % of Revenues (FY 2001-02) | 45.9% | 43.4% | | Direct Net Debt as % of Full Value (FY 2001-02) ¹ | 0.3% | 0.5% | | Per Capita Income (CY 1999) | \$ 19,778 | \$ 26,697 | | Median Family Income (CY 1999) | \$ 50,247 | \$ 74,813 | | Assessed Value Avg. Ann. Growth FY 99-03 | 8.1% | 10.0% | | Taxable Sales Avg. Ann. Growth FY 98-02 | 5.4% | 2.2% | ¹ San José debt burden data as of June 30, 2003. Source: Medians for California Cities: Fiscal 2002, Moody's Investors Service, January 2004. # 2003-2004 Mid-Year # City Service Area **Performance Report** **Detail Information** # **2003-2004 Mid-Year City Service Area Performance Report**Reports status of CSA Business Plan strategic goals and performance targets #### **Aviation Services City Service Area** Mission: To meet the air transportation needs of the community in a safe, efficient and cost effective manner Outcome 1: The Airport is the region's first choice for air transportation | CSA Performance Measures 1. % customers able to reach desired destinations from the Airport. | 2003-2008
5-yr Goal | 2002-2003
1-yr Target | 2002-2003
Actual | 2003-2004 | 2003-2004 | | | |---|--|--|--|---|--|--|--| | | 80% | | Actual | 1-yr Target | Mid-YTD | Remarks | Status | | | 0070 | 70% | N/A** | 68% | 76% | Annual Survey completed in November 2003, over 800 passengers (587), meeter greeters (176) and employees (61) were surveyed. A report on the findings is currently being prepared. Analysis and comparisons are anticipated to be complete for the third quarter report. | | | 2. % of regional air service market share. | 22% | 20% | 19.5% | 19.5% | 19.3% | Mid-Year information represents most current data available from the three airports (November 2003). Passenger market share for SJC has dropped from a high of 22.6% experienced in March of 2001 to 19.3%. Oakland airports' market share has grown steadily and Oakland now serves 25.6% of the Bay Areas' passengers. | | | % of customers surveyed rating the frequency of air service as good or excellent. | 72% | 72% | N/A** | 70% | 75% | Annual Survey completed in November 2003, over 800 passengers (587), meeter greeters (176) and employees (61) were surveyed. A report on the findings is currently being prepared. Analysis and comparisons are anticipated to be complete for the third quarter report. | | | % of regional demand for air cargo
services met by SJC. | 11% | 11% | 10% | 10% | 8.7% | Mid-Year information
represents most current data available (October 2003) | | | % of CIP projects that are delivered
within 2 months of approved baseline
schedule | - | - | 83%
(10 of 12) | 85% | 67%
(2 of 3) | Regulatory agency agreements and permits, environmental issues, extended community involvement, contractor issues, land acquisition, or budgetary issues are the primary causes for delays in projects. Staff is aggressively seeking ways to improve performance by FY end. | | | 2. % of CIP projects that are completed within the approved baseline budget3. % of project delivery costs compared to total construction costs for completed projects: | - | - | - | 90% | TBD* | Data will be collected by end of FY using newly developed cost tracking modules in the CIP Database. Staff is collecting data from historical City delivery costs, comparison data from other agencies, and private sector costs in order to derive targets for these measures. | | | less than \$500.000- | _ | _ | _ | TBD* | TBD* | Targets will be available by the FY 04-05 | | | between \$500,000 and \$3M- | - | - | - | TBD* | TBD* | budget process. | | | greater than \$3M- | - | - | - | TBD* | TBD* | | | | % of operations and maintenance
divisions rating new or rehabilitated
capital facilities as being functional and
sustainable after the first year of
commissioning or use | - | - | - | 80% | TBD* | Staff is developing surveys for this measure. Surveys will be performed starting FY 04-05 for projects completed in FY 03-04. | | | | 1. % of customers surveyed rating the frequency of air service as good or excellent. 1. % of regional demand for air cargo services met by SJC. 1. % of CIP projects that are delivered within 2 months of approved baseline schedule 2. % of CIP projects that are completed within the approved baseline budget 3. % of project delivery costs compared to total construction costs for completed projects: less than \$500,000 and \$3M-greater than \$3M-4. % of operations and maintenance divisions rating new or rehabilitated capital facilities as being functional and sustainable after the first year of commissioning or use | 1. % of customers surveyed rating the frequency of air service as good or excellent. 1. % of regional demand for air cargo services met by SJC. 1. % of CIP projects that are delivered within 2 months of approved baseline schedule 2. % of CIP projects that are completed within the approved baseline budget 3. % of project delivery costs compared to total construction costs for completed projects: less than \$500,000 - between \$500,000 and \$3M - greater than \$3M - children | 1. % of customers surveyed rating the frequency of air service as good or excellent. 1. % of regional demand for air cargo as envices met by SJC. 1. % of CIP projects that are delivered within 2 months of approved baseline schedule 2. % of CIP projects that are completed within the approved baseline budget as % of project delivery costs compared to total construction costs for completed projects: less than \$500,000 between \$500,000 and \$3M completed greater than \$3M completed greater than \$3M | 1. % of customers surveyed rating the frequency of air service as good or excellent. 1. % of regional demand for air cargo services met by SJC. 1. % of CIP projects that are delivered within 2 months of approved baseline schedule 2. % of CIP projects that are completed within the approved baseline budget 3. % of project delivery costs compared to total construction costs for completed projects: less than \$500,000 between \$500,000 and \$3M greater than \$3M 4. % of operations and maintenance divisions rating new or rehabilitated capital facilities as being functional and sustainable after the first year of commissioning or use | 1. % of customers surveyed rating the frequency of air service as good or excellent. 1. % of regional demand for air cargo services met by SJC. 1. % of CIP projects that are delivered within 2 months of approved baseline schedule 2. % of CIP projects that are completed within the approved baseline budget 3. % of project delivery costs compared to total construction costs for completed projects: less than \$500,000 TBD* between \$500,000 and \$3M TBD* greater than \$3M TBD* d. % of operations and maintenance divisions rating new or rehabilitated capital facilities as being functional and sustainable after the first year of commissioning or use | 1. % of customers surveyed rating the frequency of air service as good or excellent. 1. % of regional demand for air cargo 11% 11% 10% 10% 8.7% services met by SJC. 1. % of CIP projects that are delivered 83% 85% 67% within 2 months of approved baseline (10 of 12) (2 of 3) schedule 2. % of CIP projects that are completed within the approved baseline budget 3. % of project delivery costs compared to total construction costs for completed projects: less than \$500,000 TBD* TBD* greater than \$3M TBD* TBD* TBD* TBD* TBD* TBD* TBD* TBD* | 2.% of regional air service market share. 22% 20% 19.5% 19.5% 19.5% 19.3% Mid-Year information represents most current data available from the time airports (November 2003). Passenger market share for SDC has dropped from a high of 22.6% experienced in March of 2001 to 19.3%. Colkland airports' market share has grown steadily and Oakland now serves 25.6% of the Bay Areas' passengers. 1. % of customers surveyed rating the frequency of air service as good or excellent. 2. % of Customers surveyed rating the received with the properties of t | # 2003-2004 Mid-Year City Service Area Performance Report Reports status of CSA Business Plan strategic goals and performance targets #### **Aviation Services City Service Area** Outcome 1: The Airport is the region's first choice for air transportation (Cont'd) | | | | Prior | Year | Currer | nt Year | | | |------------------------|--|------------------------|--------------------------|---------------------|--------------------------|----------------------|---|--------| | 5 Year Strategic Goals | CSA Performance Measures | 2003-2008
5-yr Goal | 2002-2003
1-yr Target | 2002-2003
Actual | 2003-2004
1-yr Target | 2003-2004
Mid-YTD | Remarks | Status | | | % of customers rating new or
rehabilitated CIP projects as meeting
established goals (4 or better based on a
scale of 1-5) | | | | | TBD* | Staff is developing surveys for this measure. Surveys will be performed starting FY 04-05 for projects completed in FY 03-04. | | | | Public-
City Staff- | - | - | - | 85%
85% | TBD*
TBD* | | | New city-wide performance measures; baseline data to be established in 2003-2004 ^{**} At the direction of the Mayor's March 2003 Budget Message it was determined that consultant expenditures not related to the capital budget be suspended. Information necessary for this performance measure has traditionally been provided by a consultant survey and is not be available for 2002-2003. # Reports status of CSA Business Plan strategic goals and performance targets **Aviation Services City Service Area** Outcome 2: Travelers have a positive guest experience while using the Airport | | 1 0 1 | | Prior | Year | Current Year | |] | | |--|---|------------------------|--------------------------|---------------------|--------------------------|----------------------|--|--------| | 5 Year Strategic Goals | CSA Performance Measures | 2003-2008
5-yr Goal | 2002-2003
1-yr Target | 2002-2003
Actual | 2003-2004
1-yr Target | 2003-2004
Mid-YTD | L
Remarks | Status | | A. Passengers have a positive experience when using the Airport. | % of customers rating the Airport
amenities as good or excellent, based on
availability, quality and cost. | 90% | 65% | N/A* | 65% | 64% | Annual Survey completed in November 2003, over 800 passengers (587), meeter greeters (176) and employees (61) were surveyed. A report on the findings is currently being prepared. Analysis and comparisons are anticipated to be complete for the third quarter report. | 0 | | B. Customers experience reasonable and predictable travel. | % of customers rating travel time from
the Airport entrances to the terminals as
good or excellent. | 100% | 50% | N/A* | 60% | 66% | Annual Survey completed in November 2003, over 800 passengers (587), meeter greeters (176) and employees (61) were surveyed. A report on the findings is currently being prepared. Analysis and comparisons are anticipated to be complete for the third quarter report. | 0 | | C. Provide facilities necessary to meet the needs of customers, as well as businesses that operate within the Airport. | | 90% | 65% | N/A* | 76% | 85% | Annual Survey completed in November 2003, over 800 passengers (587), meeter greeters (176) and employees (61) were surveyed. A report on the findings is currently being prepared. Analysis and comparisons are anticipated to be complete for the third quarter report. | 0 | | | % of tenants rating Airport services as
good or excellent, based upon facility
condition, cleanliness, safety, efficiency
and responsiveness. | 90% | 60% | N/A* | 60% | NA | Annual
Tenant Survey is anticipated to be completed in 4th quarter. As a result, information will not be available until late in the fiscal year. | | At the direction of the Mayor's March 2003 Budget Message it was determined that consultant expenditures not related to the capital budget be suspended. Information necessary for this performance measure has traditionally been provided by a consultant survey and is not be available for 2002-2003. # Reports status of CSA Business Plan strategic goals and performance targets Aviation Services City Service Area Outcome 3: Businesses consider the Airport as a partner in supporting the success of the regional economy | | | | | Prior | Year | Currer | nt Year | | | |--|----|---|------------------------|--------------------------|---------------------|--------------------------|----------------------|---|--------| | 5 Year Strategic Goals | | CSA Performance Measures | 2003-2008
5-yr Goal | 2002-2003
1-yr Target | 2002-2003
Actual | 2003-2004
1-yr Target | 2003-2004
Mid-YTD | | Status | | Business passengers have a positive experience when using the Airport. | 1. | % of business passengers rating the
Airport services as good or excellent,
based upon availability of amenities,
quality and costs. | 90% | 55% | N/A* | 55% | N/A | Business Passenger Survey was recently completed but data has not been fully tabulated and verified, Additional analysis should be complete by April 1, 2004. | | | B. Provide facilities necessary to meet the needs of customers, as well as businesses that operate within the Airport. | 1. | % of business passengers rating
Airport services as good or excellent,
based upon service availability,
facility condition, and cleanliness. | 90% | 65% | N/A* | 65% | N/A | Business Passenger Survey was recently completed but data has not been fully tabulated and verified, Additional analysis should be complete by April 1, 2004. | | | | 2. | % of business passengers rating rental car services as good or excellent, based upon availability, quick return of rental cars, courtesy of rental car staff and reasonable rental car rates. | 90% | 58% | N/A* | 58% | N/A | Business Passenger Survey was recently completed but data has not been fully tabulated and verified, Additional analysis should be complete by April 1, 2004. | | | C. Cost to airlines of operating at the Airport is competitive with other airports in the region. | 1. | Airline cost per enplaned passenger. | - | \$3.95 | \$4.36 | \$5.09 | EST \$4.70 | Mid-year cost per enplaned passenger is estimated to be \$4.70, this figure differs from the quarterly reported figure in IiR reporting because it is the 6 month cummulative total not a quarter by quarter report. This measure uses both current passenger levels and airline revenues to provide a cost per passenger that is used industry-wide to compare various costs at Airports. The decrease to landing fees charged to Airlines that took place effective October 2003 - effectively lowers the costs and makes SJC more competitive. | | | D. Provide adequate domestic air service to meet business passenger needs. | 1. | % of corporate travel planners and
travel agents that feel SJC provides
adequate domestic air services to the
business passengers. | 85% | 60% | N/A* | 60% | 66% | Travel Planner and travel agent survey completed - data provided is annual total. Although the raw data has been tabulated, analysis of the data has not yet been completed. Analysis and comparisions are anticipated to be complete for the third quarter report. | 0 | | Provide adequate international air service to meet business passengers needs. | 1. | % of corporate travel planners and
travel agents that feel SJC provides
adequate international air services to
the business passengers. | 30% | 27% | N/A* | 27% | 22% | Travel Planner and travel agent survey completed - data provided is annual total. Although the raw data has been tabulated, analysis of the data has not yet been completed. Analysis and comparisions are anticipated to be complete for the third quarter report. | 0 | At the direction of the Mayor's March 2003 Budget Message it was determined that consultant expenditures not related to the capital budget be suspended. Information necessary for this performance measure has traditionally been provided by a consultant survey and is not be available for 2002-2003. Reports status of CSA Business Plan strategic goals and performance targets ### **Aviation Services City Service Area** Outcome 4: The Airport is considered to be a "good neighbor" by the community. | 1 | | 8 | 0 | Prio | r Year | Currer | nt Year | | | |----|---|---|------------------------|--------------------------|---------------------|--------------------------|----------------------|---|--------| | | 5 Year Strategic Goals | CSA Performance Measures | 2003-2008
5-yr Goal | 2002-2003
1-yr Target | 2002-2003
Actual | 2003-2004
1-yr Target | 2003-2004
Mid-YTD | Remarks | Status | | A. | Reduce the incompatible land uses around the Airport to zero. | Acreage of incompatible land uses | 0 | 25.0 | 19.5 | 0 ** | 5.5 Acres | First quarter data is available, Second quarter data summary will be available April 2004. Of the 25 total acres impacted by airport noise 5.5 acres were treated in 2002-2003. Of the 19.5 acres remaining, treatment has been completed on 14.0 acres during 2003-2004, as a result 5.5 acres of incompatible land use remains. | | | B. | Reduce air emissions and improve traffic conditions. | Tons of emissions reduced via
conversion of Airport Parking Shuttle
buses to alternative fuels technologies
(CNG). | 50 | 1 | N/A | 30 | 13.5 | First quarter data is available, Second quarter data will be available April 2004. Additional data analysis of the impacts of the CNG Shuttle Bus operations on air quaility is ongoing. | | | | | 2. Level of Service: | | | | | | | | | | | Coleman Ave. entrance | E | F | N/A | F | NA | Traffic Engineering staff are currently evaluating the impacts of the development of the one-way loop as well as | | | | | Skyport Dr. entrance | D | - | N/A | - | NA | the Skyport Entrance and changes made as a result of Route 87 to the various Airport entrances. Service ratings | | | | | Airport Parkway entrance | D | F | N/A | F | NA | should be available by April 1, and are anticipated to show significant improvement. Actual 2002-2003 ratings for entrances is not available but will be for the 3rd Quarter Report. | | | C. | Strengthen communication with all stakeholders regarding the noise impact of operating the Airport. | % of noise complaints responded to
within one day. | 100% | 100% | 98% | 100% | 96% | First quarter result were 97%, second quarter results are 96%. During the period it should be noted that workload associated with the change in the curfew impacted service levels. However, introduction of a new telephone system has allowed for improvements to customer service. | | | | | % of customers rating the Airport response to noise issues as satisfactory or better | - | - | New measure | 100% | N/A | Survey is being developed and data will be available during 4th quarter. | | | D. | Establish the Airport as a responsive and active participant in the local community. | % of community organization leaders who
rate the Airport as an established and
active participant within the community. | 75% | 90% | N/A* | 90% | N/A | Survey is being developed and data will be available during 4th quarter. | _ | ^{*} At the direction of the Mayor's March 2003 Budget Message it was determined that consultant expenditures not related to the capital budget be suspended. Information necessary for this performance measure has traditionally been provided by a consultant survey and is not be available for 2002-2003. ^{**} Adopted 1 year Target was mistakenly 25 Acres rather than "0". 5.5 acres were treated in 2002-03 and the remaining acres should be treated in 2003-2004. However, the target should be "0" acres of incompatible land use acres. Reports status of CSA Business Plan strategic goals and performance targets ## **Economic & Neighborhood Development City Service Area** *Mission:* To manage the growth and change of the City of San Jose in order to create and preserve healthy neighborhoods, and ensure a diverse range of employment and housing opportunities #### Outcome 1: Strong Economic Base | | | | | Prior | Year | Curre | ent Year | | | |----|---|--|--------------------------
----------------|--------------|-----------------------------|------------------------------|--|----------| | | 5 Year Strategic | | 2003-2008 | 2002-2003 | 2002-2003 | 2003-2004 | 2003-2004 | _ | | | | Goals/Objectives | CSA Performance Measures | 5-yr Goal | 1-yr Target | Actual | 1-yr Target | Mid-YTD | Remarks | Status | | Α | ATTRACT, RETAIN AND EXP | AND BUSINESS | | | | | | | | | 1. | Facilitate Major Corporate | Estimated jobs generated through new | | | | | | | | | | Development (Focus in | construction projects (#jobs;sq. ft.) | | | | | | | | | | Downtown and S. San Jose) | Downtown | 1,195 jobs | 2,000 jobs | 1,260 jobs | 807 jobs | 807 jobs | Adobe; 3rd bldg. complete | | | | | | 398 K sq.ft. | 610 K sq. ft. | | 269 K sq. ft. | 269,000 sq. ft. | | | | | | Edenvale | 4,500 jobs | 3,000 jobs | 0 jobs | 680 jobs | 0 jobs | | | | | | | 1.5 M sq. ft. | 1 M sq. ft | 0 sq. ft. | 228 K sq. ft. | 0 sq. ft. | | | | | | Rincon | 3,000 jobs | 2,000 jobs | 0 jobs | 1,500 jobs | 0 jobs | | | | | | | 1 M sq. ft. | 600 K sq. ft. | 0 sq. ft. | 500 K sq. ft. | 0 sq. ft. | | | | | | Estimated jobs generated through | | | | | | | | | | | leasing existing space (# jobs;sq. ft.) | | | | | | | | | | | Downtown | | New | 1,000 jobs | 720 jobs | 1,757 jobs | A total of 8,317 jobs generated to date in | | | | | | 3 K jobs | Measure | | 240 K sq. ft. | 585 K sq. ft. | the three areas, exceeding the 2003- | W | | | | | 1 M sq. ft. | | | | | 2004 target of 4,350 jobs. | | | | | Edenvale | 3 K jobs | New | 223 jobs | 830 jobs | 595 jobs | See Executive Summary for more | | | | | Diagon | 1 M sq. ft. | Measure | | 275 K sq. ft. | 198 K sq. ft. | information | | | | | Rincon | 15 K jobs
5 M sq. ft. | New
Measure | 3,276 jobs | 2,800 jobs
950 K sq. ft. | 5,965 jobs
1.98 M sq. ft. | | | | 2 | Satisfy demand for | Amount of tax revenue generated by \$1 | \$2.00 | \$1.98 | \$1.96 | \$1.98 | \$1.93 | | | | | convention, meeting, event | of operational expenditures | Ψ2.00 | Ψ1.00 | Ψ1.00 | Ψ1.50 | Ψ1.00 | | | | | and visitor needs | Annual daily occupancy of convention facilities | 90% | 82% | 88% | 85% | 68% | | | | | | 3. Annual delegate spending (est.) | \$140 M | \$140 M | \$117 M | \$120 M | \$45 M | | | | | | 4. Delegate Hotel/Room nights (est.) | 125,000 | 125,000 | 80,000 | 100,000 | 64,000 | | | | | | # of new hotel rooms constructed in the
Downtown area | 592 | 506 | 506 | 86 | N/A | Montgomery Hotel under construction and on schedule. | | | 3. | Facilitate retail development in the Downtown | New /rehabilitated retail space in downtown areas | 138 K sq. ft. | 26 K sq. ft. | 60 K sq. ft. | 52 K sq. ft. | 7,000 sq. ft. | PF Chang's restaurant now open | | Reports status of CSA Business Plan strategic goals and performance targets # Economic & Neighborhood Development City Service Area Outcome 1: Strong Economic Base (Cont'd) | | | | Prior | r Year | Curre | ent Year | 1 | | |---|---|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|--|--------| | 5 Year Strategic | | 2003-2008 | 2002-2003 | 2002-2003 | 2003-2004 | 2003-2004 | _ | | | Goals/Objectives | CSA Performance Measures | 5-yr Goal | 1-yr Target | Actual | 1-yr Target | Mid-YTD | Remarks | Status | | A. ATTRACT, RETAIN AND EXPA | , , | | | | | | | | | Facilitate major sales tax | Increase in sales tax from businesses | \$7.5 M in | \$3 M in | \$2.5 M in | \$2.5 M in | \$930 K in | Sales tax increases are consistently | | | generators | receiving assistance from the City | | | | new sales tax | new sales tax | lower in the 1st half of the year due to a | | | | | generated | generated | generated | generated | generated | lag in collection and cyclical character. | | | E. Datain industrial laboration | 1. Detection of existing land with the equil | 2 400 seres | 2.560.5555 | 2.560.5555 | 2.500 aaraa | 0.500 | Add'l revenue from Oakridge in 2nd half. | | | Retain industrial jobs, supplier
and industrial land uses | Retention of existing land with "heavy" and "light" Industrial General Plan | 2,400 acres available | 2,560 acres available | 2,560 acres available | 2,500 acres available | 2,503 acres available | Total remaining acres of Light and Heavy Industrial lands is 2.503 acres. 49 acres | | | and industrial faild uses | designation | avallable | available | available | available | avallable | of Heavy Industrial land was converted to | | | | designation | | | | | | mixed overlay on the majority of the GE | | | | Retention of other industrial land | 7,800 acres | N/A | New | 8,550 acres | 8,657 acres | site. | | | | (Industrial Park, Campus Industrial, and | available | | Measure | available | available | | | | | other R&D) | | | | | | | | | 0.5.334 | , , , , , , , , , , , , , , , , , , , | 00.14 | 04.14 | 04.5.14 | 04.5.14 | 04.0.14 | 0 1: 14 | | | 6. Facilitate small business | Funding made available to small businesses | \$8 M | \$1 M | \$1.5 M | \$1.5 M | \$1.9 M | Combined Agency and OED resources aligning with Economic Development | | | expansion | businesses | | | | | | Strategy. Agency participation (\$1.1 M) | | | | | | | | | | not previously included in tracking. | | | | | | | | | | The providedly included in additing. | | | B. STRENGTHEN WORKFORCE | | | | | | | | | | Be active partner in | % of Workforce Investment Act (WIA) | | | | | | During the first six months of FY2003-04 | | | developing a skilled workforce | clients employed six months after initial | | | | | | there were 91,000 client visits at three | | | | placement (Calendar Yr. 2001) | | | | | | one-stop employment centers, and 70 | | | | | | | | | | companies which utilized WIN business services. | | | | - Adults | Goals set | 74% | 73% | 74% | 81% | Services. | | | | - Dislocated Worker | annually by | 84% | 84% | 85% | 88% | | | | | - Youth | State of CA | 76% | 45% | 47% | 83% | | | | | | | | | | | | | | 0 · 1 D: D | | | | | | | | | | Outcome 2: Diverse R | ange of Housing Opportunitie | es | | | | | | | | A. INCREASE THE SUPPLY OF H | OUSING FOR ALL INCOME LEVELS | | | | | | | | | Approve building permits for | 1. % of units receiving building permit | 18,000 units | 4,000 units | 58% | 2,500 units | 60% | 8,310 units approved since FY 2001-02 | | | residential construction for a | approval compared to target of 4,000/yr. | | | (2,300 units) | | (1,500 units) | | | | variety of housing types | (actuals in parentheses) | | | | | | | | | | | | | | | | | | | 2. Increase the number of | 1. % of target (1,000 units/yr.) for housing | 5,000 units | 1,000 units | 98% | 700 units | 75% | Legacy Fountain Plaza; 2,448 units | | | housing units developed in | unit production completed in the Greater | | | (983 units) | | (520 units) | completed since FY 2001-02 | | | Greater Downtown Area | Downtown Area (actuals in parentheses) | | | | | | | | | 3. Increase the number of high- | % of high-density residential units | 35% of | 600 units | 80% | 480 units | 29% | 1,190 units approved since FY 2001-02 | | | density for-sale housing units | receiving building permits that are for | 7,000 units | 300 01110 | (480 units) | .00 01110 | (139 units) | ., approved onlock i 2001 02 | | | as a percent of total high- | sale (actuals in parentheses) | .,000 00 | | (| | () | | | | density units built | (p | | | | | | | | | • | | | | | | | | | Reports status of CSA Business Plan strategic goals and performance targets ## **Economic & Neighborhood Development City Service Area** Outcome 2: Diverse Range of Housing Opportunities (Cont'd) | | | | _ | Year | | ent Year | | | |---|---|---------------------------|---------------|---------------|---------------|----------------------|--|--------| | 5 Year Strategic | | 2003-2008 | 2002-2003 | 2002-2003 | 2003-2004 | 2003-2004 | _ | | | Goals/Objectives | CSA Performance Measures | 5-yr Goal | 1-yr Target | Actual | 1-yr Target | Mid-YTD | Remarks | Status | | | HOUSING FOR ALL INCOME LEVELS (cont | | | | | | | | | Increase the City's housing
unit capacity | # of dwelling units added to the General
Plan holding capacity annually | 10,000
(2,000/yr.) | 3,000 | 2,000 | 2,000 | (591) | Adopted General Plan amendments resulted in a net reduction YTD. However, pending amendments present opportunities to continue to add to the holding capacity. | 0 | | i. Increase homeownership in | # of households assisted by Home | | | | | | | | | SNI areas | Venture Fund, by income level | | | | | | No funding available for this program in | | | | a. Moderate-income households | 175 | 35 | 30 | 0 | 7 | FY 03-04. Units achieved reflect cases | | | | b. Low-income households | 75 | 15 | 24 | 0 | 4 | that were in progress at end of FY 02-03. | | | B. ASSIST IN THE DEVELOPMEN | NT OF AFFORDABLE AND FOR-SALE HOUS | SING | | | | | | | | Speed up the development
process for affordable
housing projects | % of affordable housing projects receiving building permit within 6 months of plan check submittal | 85% | 50% | 60% | 65% | 100%
(3 projects) | | | | 2. Increase the supply of affordable housing | % of cumulative achievement toward 5-year construction* completion goal (target in
parentheses) | | | | | - | More than 4,000 units are in the production pipeline as of January 2004. See graph in Executive Summary. | 0 | | | - 1999-2004 Spending & Operations | 100% | 100% | 112% | 100% | 87% | 2002/03 to 2006/07 Five Year Target is | | | | Plan (target: 6,036 units) | , | , | (4,705 units) | (6,036 units) | (5,247 units) | 1,200 units per year. 2003 - 2008 five-
year period includes four years covered | | | | 2002-2007 Five Year Spending Target | 100% | 100% | 129% | 100% | 87% | by this plan, for 4,800 units total. | | | | (1,200 units annually, 6,000 units cumulative total) | (1,200 units)
annually | , | (1,543 units) | , | (2,085 units) | | | | Disperse affordable housing
throughout the City
(Dispersion Policy) | % of City funded lower income housing
located outside of impacted
neighborhoods (neighborhoods with a
high concentration of low- and moderate-
income households) | 85% | 85% | 96% | 85% | 96% | Cumulative percentage remains the same as FY 02-03 because no new projects were funded during this sixmonth period due to budget concerns. | | | Direct significant affordable housing resources to lower- | % funds reserved by income levels over 5 years: | | | | | | Cumulative percentage remains the same as FY 02-03 because no new | | | income households | -Very low (=to 50% of median)</td <td>60</td> <td>60</td> <td>54</td> <td>60</td> <td>54</td> <td>projects were funded during this six-</td> <td></td> | 60 | 60 | 54 | 60 | 54 | projects were funded during this six- | | | | Extremely low (<!--=30% of median)</li--> | 30 | 30 | 22 | 30 | 22 | month period due to budget concerns. | | | | - Very low (31 - 50% of median) | 30 | 30 | 32 | 30 | 32 | | | | | -Low (51 - 63% of median) | 25 | 25 | 37 | 25 | 37 | | | | | -Moderate (64 - 120% of median) | 15 | 15 | 10 | 15 | 10 | | | | . IMPROVE AND PRESERVE TH | HE EXISTIING HOUSING STOCK | | | | | | | | | . Provide incentives to | 1. % of target met for units rehabilitated | 100% | 100% | 106% | 100% | 52% | | | | homeowners and rental
property owners to rehabilitate
their dwellings | through City action (Code Enforcement and Housing - target in parentheses) | (25,000
units) | (4,250 units) | (4,526 units) | (4,250 units) | (2,210 units) | | | ^{*} Figures include new construction and acquisition/rehab units. Reports status of CSA Business Plan strategic goals and performance targets ## **Economic & Neighborhood Development City Service Area** Outcome 2: Diverse Range of Housing Opportunities (Cont'd) | | 0 0 11 | , | | | | | _ | | |--|---|------------------|-----------------|-----------------|-----------------|----------------|--|--------| | | | | _ | Year | | nt Year | | | | 5 Year Strategic | | 2003-2008 | 2002-2003 | 2002-2003 | 2003-2004 | 2003-2004 | <u> </u> | | | Goals/Objectives | CSA Performance Measures | 5-yr Goal | 1-yr Target | Actual | 1-yr Target | Mid-YTD | Remarks | Status | | D. MEET HOUSING NEEDS OF S | PECIAL POPULATIONS | | | | | | | | | Assist the homeless | Estimated number of clients receiving
direct or indirect assistance in obtaining
or maintaining housing | 75,000 | N/A | New
measure | 15,000 | 12,512 | | | | 2. Provide housing assistance to | 1. % of target achieved for Teacher | 100% | 100% | 143% | 100% | 55% | | | | teachers | Homebuyer Program loans (100 loans/year) | (350) | (70) | (100) | (100) | (55) | | | | Outcome 3: Safe, Hea | lthy Attractive and Vital Comn | nunity | | | | | | | | A. SAFE PLACE TO WORK AND | LIVE | | | | | | | | | Ensure structural and life
safety in built environment | % of design professionals surveyed who
rate structural review and life-safety
process as good or better | 75% | 50% | 65% | 60% | N/A | Survey is scheduled to be conducted in
April 2004 | | | | % of residents rating building and code
enforcement as good or better | 75% | 55% | 55% | 55% | 53% | | | | Integrate safe design
principles into development
review process to create safe
public spaces | % of residents surveyed who perceive
that their neighborhood is "Very Safe"
when walking | | | | | | | | | | - during the day | 65% | 60% | 60% | 60% | 63% | | | | | - during the night | 40% | 36% | 36% | 36% | 34% | | | | B. DESIRABLE PLACE TO LIVE | AND WORK | | | | | | | | | Revitalize and rehabilitate uses, sites and structures in neighborhoods, commercial and industrial areas | % of targeted properties in SNI areas with improved physical appearance as measured by the blight analysis (targets in parentheses) # of facades, streetscapes, and development projects completed* | 100%
(12,860) | 100%
(3,215) | 116%
(3,836) | 100%
(3,215) | 56%
(1,805) | 12,563 instances of blight have been improved since FY 2000-01. | | | | a. Streetscapes | 10 | 5 | 8 | 4 | 1 | Prusch Park | | | | b. Facadesc. Development agreement to
Board | 100
10 | 50
2 | 80
4 | 50
2 | 29
1 | Includes NBD's & Downtown Church of Christ | | | | d. Development sites marketed | 10 | 4 | 1 | 5 | 5 | Brandenburg, Dimensions, Church of Christ, Cresent Jewelers, Storm Bldg. | | ^{*} Data based on Agency Category 1 projects Reports status of CSA Business Plan strategic goals and performance targets ## Economic & Neighborhood Development City Service Area Outcome 3: Safe, Healthy Attractive and Vital Community (Cont'd) | | | | Prior Year | | Current Year | | | | |--|---|-----------|-------------|----------------|--------------|-----------|--|--------| | 5 Year Strategic | | 2003-2008 | 2002-2003 | 2002-2003 | 2003-2004 | 2003-2004 | - | | | Goals/Objectives | CSA Performance Measures | 5-yr Goal | 1-yr Target | Actual | 1-yr Target | Mid-YTD | Remarks | Status | | B. DESIRABLE PLACE TO LIVE | AND WORK (cont'd) | | | | | | | | | Quality living and working environment | % of community residents that feel their
neighborhood condition is good or better
(revised measure) | 75% | 70% | 70% | 70% | 67% | | | | | % of residents surveyed who are
satisfied with the quality of new
development in their neighborhood | 80% | 75% | 48% | 75% | 11% | 14% Architecture & Landscaping Design (220 of 1524 responses good or better); 7% Neighborhood Traffic & Parking (105 of 1524 responses good or better) | | | Public services to meet demands of users | % of community residents satisfied with
the overall citywide quality of services
provided by the City | 80% | 75% | 75% | 75% | 73% | | | | | % of time inspection/assessment for
Code cases occurs within targeted times
(target in parentheses) | | | | | | | | | | - Life safety cases (24-72 hours) | 95% | N/A | New
Measure | 80% | 83% | | | | | Non-life safety cases (30-60 days) | 50% | N/A | New
Measure | 40% | 77% | Actual performance was 96% in 02-03 (representing a 19% reduction at mid-
year). Performance is anticipated to
decline further. | | | Active business and community partnerships | % of residents who feel that people in
their neighborhood definitely or probably
share a sense of local pride | 75% | 70% | 70% | 70% | 63% | | | | Provide seamless and
effective development review,
including implementation of | % of projects that receive thorough,
complete, consistent review in the first
cycle of staff review | 85% | N/A | 83% | 80% | 83% | | | | environmental regulations, in a customer-friendly fashion | Ratio of current year fee revenue to fee
program cost | 100% | 89% | 88% | 98% | 98% | | | Reports status of CSA Business Plan strategic goals and performance targets ## Economic & Neighborhood Development City Service Area Outcome 3: Safe, Healthy Attractive and Vital Community (Cont'd) | | | | Prior | Prior Year Current Year | | | | | |--|--|-----------|-------------|-------------------------|-------------|-------------------|--|--------| | 5 Year Strategic | | 2003-2008 | 2002-2003 | 2002-2003 | 2003-2004 | 2003-2004 | | | | Goals/Objectives | CSA Performance Measures | 5-yr Goal | 1-yr Target | Actual | 1-yr Target | Mid-YTD | Remarks | Status | | B. DESIRABLE PLACE TO LIVE | AND WORK (cont'd) | | | | | | | | | 5. Provide seamless and effective development review, including implementation of environmental regulations, in a customer-friendly fashion (cont'd) | Selected development processing time targets | | | | | | | | | | Planning initial comments mailed within 30 days ** | 95% | 90% | 72% | 90% | 95% | All cycle time measures now at or exceeding targets. | 0 | | | b. Building plan check processing
targets met | 90% | 90% | 73% | 75% | 87% | See Executive Summary for more information | | | | Public Works responses to Planning applications within weeks (new) | 95% | 60% | 64% | 75% | 78% | | | | | d. Building inspections within 24 hours | 85% | 85% | 52% | 70% | 69% | |
 | | % of development participants rating
service as good or better | 90% | 75% | 72% | 75% | 69%
(24 of 35) | | | | | 5. % of residents and businesses who
perceive desirability of physical
environment as good or better based on: | | | | | | | | | | - Attractiveness of Resid. property | 75% | 70% | 70% | 70% | 66% | | | | | Attractiveness of Comm. property | 58% | 55% | 55% | 55% | 54% | | | | | - Physical cond. of neighborhoods | 74% | 70% | 70% | 70% | 60% | | | | | - Access to public amenities | 83% | 80% | 80% | 80% | 79% | | | | | 6. % of clients surveyed who perceive that | 85% | 78% | 78% | 85% | 47% | Very small sample size through mid-year. | | | | the development review process is
"seamless" | | | | | (7 of 15) | | | ^{**} Target 90% for major projects, 70% for others Reports status of CSA Business Plan strategic goals and performance targets ## **Economic & Neighborhood Development City Service Area** Outcome 3: Safe, Healthy Attractive and Vital Community (Cont'd) | | | | | Prior Year | | Current Year | | 1 | | |---|----|---|-----------|-------------|-----------------|--------------|-----------------|---|--------| | 5 Year Strategic | | | 2003-2008 | 2002-2003 | 2002-2003 | 2003-2004 | 2003-2004 | _ | | | Goals/Objectives | | CSA Performance Measures | 5-yr Goal | 1-yr Target | Actual | 1-yr Target | Mid-YTD | Remarks | Status | | B. DESIRABLE PLACE TO LIVE | AN | | | | | | | | | | Economic and Neighborhood Development CSA delivers quality CIP projects on-time and on-budget | 1. | % of CIP projects that are delivered within 2 months of approved baseline schedule | - | - | 83%
(5 of 6) | 85% | 50%
(2 of 4) | Regulatory agency agreements and permits, environmental issues, extended community involvement, contractor issues, land acquisition, or budgetary issues are the primary causes for delays in projects. Staff is aggressively seeking ways to improve performance by FY end. The CSA is tracking on-time for 7 of its 11 projects by the end of this fiscal year. | | | | 2. | % of CIP projects that are completed within the approved baseline budget | - | - | - | 90% | TBD* | Data will be collected by end of FY using newly developed cost tracking modules in the CIP Database. | | | | 3. | % of project delivery costs compared to total construction costs for completed projects: | | | | | | Staff is collecting data from historical City delivery costs, comparison data from other agencies, and private sector costs in order to derive targets for these measures. | | | | | less than \$500,000 | | - | - | 43% | TBD* | Targets will be available by the FY 04-05 | | | | | between \$500,000 and \$3M | | - | - | 32% | TBD* | budget process. | | | | | greater than \$3M | | - | - | 21% | TBD* | | | | | 4. | % of operations and maintenance
divisions rating new or rehabilitated
capital facilities as being functional and
sustainable after the first year of
commissioning or use | - | - | - | 80% | TBD* | Staff is developing surveys for this measure. Surveys will be performed starting FY 04-05 for projects completed in FY 03-04. | | | | 5. | % of customers rating new or
rehabilitated CIP projects as meeting
established goals (4 or better based on a
scale of 1-5) | i | | | | | Staff is developing surveys for this measure. Surveys will be performed starting FY 04-05 for projects completed in FY 03-04. | | | | | Public | - | | - | 85% | TBD* | | | | | | City Staff | _ | | - | 85% | TBD* | | | | C. HEALTHY AND SUSTAINABL | EE | NVIRONMENT | | | | | | | | | Utilize green building design
to reduce energy demands in
all public development | 1 | . % of new public building square footage incorporating green building design | 100% | 75% | 100% | 100% | 100% | West Valley Library - first Leadership in
Energy and Environmental Design
(LEED) certified library | | ^{*}New City-wide performance measures; baseline data to be established in 2003-2004 Reports status of CSA Business Plan strategic goals and performance targets ### Environmental and Utility Services City Service Area Mission: Provide environmental leadership through policy development, program design and reliable utility services #### Outcome 1: Reliable Utility Infrastructure | | • | | Prior Year | | Current Year | | 1 | | |--|--|-----------|-------------|-------------------|--------------|-----------------|--|--------| | | | 2003-2008 | 2002-2003 | 2002-2003 | 2003-2004 | 2003-2004 | _ | | | 5 Year Strategic Goals | CSA Performance Measures | 5-yr Goal | 1-yr Target | Actual | 1-yr Target | Mid-YTD | Remarks | Status | | A. Environment and Utility Services CSA delivers quality Capital Improvement Program | % of CIP projects that are delivered
within 2 months of approved baseline
schedule | - | - | 92%
(23 of 25) | 80% | 83%
(5 of 6) | | | | (CIP) projects on-time and on-
budget | % of CIP projects that are completed
within approved baseline budget | - | - | - | 90% | TBD* | Data will be collected by end of FY using
newly developed cost tracking modules
in the CIP Database. | | | | 3. % of project delivery costs compared
to total construction costs for
completed projects: | | | | | | Staff is collecting data from historical
City delivery costs, comparison data
from other agencies, and private sector
costs in order to derive targets for these
measures. | | | | - Less than \$500,000 | - | - | - | TBD* | TBD* | Targets will be available by the FY 04-05 | | | | - \$500,000 < x < \$3,000,000 | - | - | - | TBD* | TBD* | budget process. | | | | - Greater than \$3,000,000 | - | - | - | TBD* | TBD* | | | | | 4. % of operations and maintenance
divisions rating new or rehabilitated
capital facilities as being functional
and sustainable after first year of
commissioning or use | - | - | - | 80% | TBD* | Staff is developing surveys for this measure. Surveys will be performed starting FY 04-05 for projects completed in FY 03-04. | | | | % of customers rating new or
rehabilitated CIP projects as meeting
established goals (4 or better based
on a scale of 1-5) | | | | | | Staff is developing surveys for this measure. Surveys will be performed starting FY 04-05 for projects completed in FY 03-04. | | | | Public- | _ | _ | - | 85% | TBD* | | | | | City Staff- | - | - | - | 85% | TBD* | | | | B. Preserve the City's utility | 1. % utility assets in working condition | | | | | | | | | infrastructure to optimize | - SJ/SC Water Pollution Control Plant | 95% | 95% | 98% | 95% | | Data for these measures are collected in | | | service delivery capabilities | Sanitary Sewer lines | 99% | 98% | 97% | 97% | Annual | the fourth quarter of each fiscal year. | | | | - Storm Sewer lines | 99% | 98% | 95% | 97% | Measure | | | | | SJ Municipal Water | 95% | 95% | 95% | 95% | | | | | | - South Bay Water Recycling | 95% | 95% | 99% | 95% | | | | | | % of customers rating service as good, based on reliability, ease of | | | | | | Data will be available in late March. | | | | system use and lack of disruption - Potable | 90% | 90% | 89% | 90% | N/A | | | | | -Recycled | 95% | 85% | 90% | 90% | N/A | | | | C. Provide for collection,
disposal & processing of solid | % of waste diverted from landfills
(State Goal: 50%) | >50% | 54% | 63% | 64% | N/A | Refer to Executive Summary graph for more information. | 0 | | waste | % of residents rating collection
services as good or excellent | 92% | 85% | 88% | 80% | N/A | Survey will be conducted June 2004. | | ^{*} New city-wide performance measures; baseline data to be established in 2003-2004 Reports status of CSA Business Plan strategic goals and performance targets # Environmental and Utility Services City Service Area Outcome 2: Healthy Streams, Rivers, Marsh and Bay | | | | Prior | Year | Currer | it Year | 1 | | |---|---|-----------|-------------|-----------|-------------|-----------|---|--------| | | | 2003-2008 | 2002-2003 | 2002-2003 | 2003-2004 | 2003-2004 | _ | | | 5 Year Strategic Goals | CSA Performance Measures | 5-yr Goal | 1-yr Target | Actual | 1-yr Target | Mid-YTD | Remarks | Status | | Manage stormwater for suitable discharge into creeks, rivers and the Bay | % of Urban Runoff Management Plan
(URMP) tasks completed by
target
date | 100% | 100% | 94% | 100% | 76% | Program fell short of quarterly target due to delays in database implementation and staffing shortages. Resources have been shifted from other program areas. This target is anticipated to be met by year-end. | | | | % of residents surveyed who
understand that any substances that
get washed down the street end up in
the Bay without treatment through the
storm drain system | | 32% | 32% | 40% | 43% | | | | Manage wastewater for suitable discharge into the Bay. | Millions of gallons a day (Mgd) discharged to Bay during Average Dry Weather Effleunt Flow (ADWEF) season | <120 mgd | 119 mgd | 102 mgd | 110 mgd | 100 mgd | Refer to Executive summary Graph for more information. | 0 | | | % of time pollutant discharge
requirements for wastewater National
Pollution Discharge Elimination
System (NPDES) permit are met or
surpassed | 100% | 100% | 100% | 100% | 100% | | | | C. Develop, operate, and maintain a recycled water system that reduces effluent to the Bay. | Millions of gallons per day (Mgd) diverted from flow to the Bay through recycled water during the average dry weather effluent flows (ADWEF) period | 17 mgd | 11 mgd | 10.2 mgd | 11 mgd | 10.5 mgd | | | Reports status of CSA Business Plan strategic goals and performance targets # Environmental and Utility Services City Service Area Outcome 3: "Clean and Green" Air, Land and Energy | | | | | Prior Year | | Current Year | | | | |---|----|--|-----------|-------------|-------------|--------------|-----------|--|--------| | | | | 2003-2008 | 2002-2003 | 2002-2003 | 2003-2004 | 2003-2004 | _ | | | 5 Year Strategic Goals | | CSA Performance Measures | 5-yr Goal | 1-yr Target | Actual | 1-yr Target | Mid-YTD | Remarks | Status | | A. Promote improved air quality. | 1. | % of City vehicles using alternative fuels or are ultra-low emission vehicles | 32% | New Measure | 15% | 15% | 11% | Vehicle freeze and expiring leases on some alternative fueled vehicles account for lower performance data. | | | B. Utilize Green Building Design principals in all Public buildings and encourage their | 1. | % of new and existing buildings incorporating Green Building Guidelines: | | | | | | | | | use in Private development | | Applicable Public Buildings | 100% | | 10% | 10% | 10% | | | | | • | Commercial Buildings | 25% | New | N/A | N/A | N/A | Currently no funding exists for private | | | | | | | Program | N/A | N/A | N/A | sector green building activities. | | | | • | Attached Residential | 10% | | | | | | | | C. Procure, manage and conserve clean, economical and reliable sources of energy. | 1. | % of energy conserved in City facilities | 15% | 12% | 14% | 12% | 16% | Energy conservation is up. Additionally,
Convention Center vacancies and lower
facility usage at the Airport have resulted
in reduced energy consumption. | 0 | | | 2. | # of renewable systems in City facilities | 5 | New Measure | 1 | 1 | 1 | | | | Reduce, reuse, and recycle solid waste at home, work, and play. | 1. | % of residents rating the City's job of providing information on how to recycle as good or excellent | 85% | 81% | 94% | 82% | N/A | Survey will be conducted June 2004. | | | E. Promote environmentally responsible land use | 1. | % of City-owned closed landfills utilized for Tier 1 beneficial uses | 100% | New Measure | New Measure | 60% | 60% | | | Reports status of CSA Business Plan strategic goals and performance targets # Environmental and Utility Services City Service Area Outcome 4: Safe, Reliable and Sufficient Water Supply | | | | Prior Year | | Current Year | | | | |--|--|------------------------|--------------------------|---------------------|--------------------------|----------------------|---|--------| | 5 Year Strategic Goals | CSA Performance Measures | 2003-2008
5-yr Goal | 2002-2003
1-yr Target | 2002-2003
Actual | 2003-2004
1-yr Target | 2003-2004
Mid-YTD | Remarks | Status | | A. Decrease reliance on imported water. | Mgd of water conserved and recycled | 25.0 mgd | 15.7 mgd | 16.8 mgd | 18.0 mgd | 13.6 mgd | Measure is on track to meet target by end of fiscal year. | 0 | | B. Public is educated regarding water conservation, and the safe and appropriate use of recycled water and water | % of residents rating City's job at
showing people how to conserve
water as good or excellent based on
awareness | 55% | 49% | 49% | 50% | 46% | | | | | % of residents cutting back on water use as much as they can | 80% | 80% | No Survey this year | 80% | N/A | Survey to be completed in March 2004. | | | | % of residents who are in favor of
using recycled water | 70% | 80% | No Survey this year | 80% | N/A | Survey to be completed in March 2004. | | | C. Meet or exceed drinking and recycled water quality standards. | % of San Jose Municipal Water System drinking water samples meeting or surpassing State and Federal Water Quality Regulations | 100% | 100% | 100% | 100% | 100% | | | | | % of time recycled water meets or
surpasses State recycled water
standards (title 22) | 100% | 100% | 100% | 100% | 100% | | | Reports status of CSA Business Plan strategic goals and performance targets # Public Safety Services City Service Area Mission: Provide prevention and emergency resonse services for crime, fire, medical, hazardous and disaster related situations Outcome 1: Public feels safe anywhere, anytime in San Jose | | | | Prior Year | | Current Year | | | | |---|---|------------------------|--------------------------|--------------------------|--------------------------|----------------------|--|--------| | 5-Year Strategic Goals | CSA Performance Measures | 2003-2008
5-yr Goal | 2002-2003
1-yr Target | 2002-2003
Actual | 2003-2004
1-yr Target | 2003-2004
Mid-YTD | Remarks | Status | | A. Maintain / Reduce response times | % of time the initial responding Fire
unit arrives within eight (8) minutes
after 9-1-1 call is received | 90% | 83% | 79% | 79% | 78% | Refer to Executive Summary graph for more information. | | | | % of time first dispatched Police unit
arrives within six (6) minutes to
emergency calls (Priority One calls) | 100% | maintain or reduce time | 72% | maintain time | 71% | Method of analyzing data has changed due to the implementation of RMS and more accurate data capture capabilities. | 0 | | B. Maintain "in-service" availability of public safety personnel, programs & | 1. % of time units in Service:
PD - | - | - | New Measure
2003-2004 | Baseline
Established | N/A | Data will be available in April. | | | equipment | Fire - | - | - | New Measure
2003-2004 | Baseline
Established | N/A | | | | C. Increase investigative & inspection efforts (Police & Fire Investigations) | 1. % of cases resolved | 82.0% | 85.0% | 74.0% | 74.0% | 82.9% | Mid Year Data is up due to resolution of many older, outstanding cases. End of year numbers are expected to be in line with targets. | | | | 2. % of cases assigned | 54.5% | 51.0% | 55.0% | 51.0% | 55.7% | Š | | | | % of cases not assigned due to lack of manpower | 0.0% | 5.0% | 7.7% | 8.0% | 4.4% | | | | | % of cases not assigned due to
being unworkable (Police only) | 20.0% | 20.0% | 17.8% | 20.0% | 20.0% | | | | D. Have a well trained public safety staff | % of Public Safety personnel receiving required in-service training: | | | | | | | | | | PD - (2 yr training cycle) | 100% | TBD | 50.0% | 50.0% | 33% | Police Continual Professional Training workload not evenly distributed throughout fiscal year. | 0 | | | Fire - | 100% | TBD | 85.0% | 85.0% | 85% | | | Reports status of CSA Business Plan strategic goals and performance targets # Public Safety Services City Service Area Outcome 1: Public feels safe anywhere, anytime in San Jose (Cont'd) | | CSA Performance Measures 5 | Prior Year | | Current Year | | <u> </u> | | | |--|--|------------------------|--------------------------|---------------------|--------------------------|----------------------|--|--------| | 5-Year Strategic Goals | | 2003-2008
5-yr Goal | 2002-2003
1-yr Target | 2002-2003
Actual | 2003-2004
1-yr Target | 2003-2004
Mid-YTD | Remarks | Status | | E. Public Safety CSA delivers
quality Capital Improvement
Program (CIP) projects on-
time and on-budget | % of CIP projects that are delivered
within 2 months of approved
baseline
schedule | - | - | 100%
(4 of 4) | 85% | 100%
(1 of 1) | | | | | % of CIP projects that are completed within the approved baseline budget | - | - | - | 90% | TBD* | Data will be collected by end of FY using newly developed cost tracking modules in the CIP Database. | | | | % of project delivery costs compared to total construction costs for completed projects | | | | | | Staff is collecting data from historical City delivery costs, comparison data from other agencies, and private sector costs in order to derive targets for these measures. | | | | less than \$500,000- | - | _ | - | TBD* | TBD* | Targets will be available by the FY 04-05 | | | | between \$500,000 and \$3M-
greater than \$3M- | - | - | - | TBD*
TBD* | TBD*
TBD* | budget process. | | | | 4. % of operations and maintenance divisions rating new or rehabilitated capital facilities as being functional and sustainable after the first year of commissioning or use | - | - | - | 80% | TBD* | Staff is developing surveys for this measure. Surveys will be performed starting FY 04-05 for projects completed in FY 03-04. | | | | 5. % of customers rating new or rehabilitated CIP projects as meeting established goals (4 or better based on a scale of 1-5) | | | - | | | Staff is developing surveys for this measure. Surveys will be performed starting FY 04-05 for projects completed in FY 03-04. | | | | Public-
City Staff- | - | - | - | 85% | TBD*
TBD* | | | | | City Stail- | - | | - | 85% | טטו | | | ^{*} New city-wide performance measures; baseline data to be established in 2003-2004 Reports status of CSA Business Plan strategic goals and performance targets # Public Safety Services City Service Area Mission: Provide prevention and emergency resonse services for crime, fire, medical, hazardous and disaster related situations Outcome 2: Residents share the responsibility for public safety | | | | Prio | r Year | Current Year | | I | | |--|---|------------------------|--------------------------|--------------------------|--------------------------|----------------------|---|--------| | 5-Year Strategic Goals | CSA Performance Measures | 2003-2008
5-yr Goal | 2002-2003
1-yr Target | 2002-2003
Actual | 2003-2004
1-yr Target | 2003-2004
Mid-YTD | Remarks | Status | | Increase public education & awareness through a variety of Community Services and education programs | % of San Jose households with
demonstrated emergency
preparedness action plan Have 3 Gallons of Bottled Water per
Person in Household | - | - | New Measure
2003-2004 | 75% | 56% | While residents feel well informed about disaster preparedness, fewer have actually acted on their knowledge, | • | | | - Have 3 Day Supply of Medications | - | - | New Measure
2003-2004 | 75% | 70% | meaning that they will rely on public agencies during a disaster. | | | | Have designated an Outside of Area
Contact Person | - | - | New Measure
2003-2004 | 75% | 65% | | | | | % of households who feel they are
very or somewhat well-informed
about what to do during and after an
emergency or disaster | 90% | 86% | 88% | 88% | 84% | | | | | Number of residents attending public safety education presentations | 150,000 | 109,500 | 90,000 | 90,000 | 35,931 | Several presentations coincide with the school year. Heavier activity occures in the 2nd half of the fiscal year. | | | | Number of community events attended by public safety | 4,500 | 3,600 | 3,823 | 3,600 | 1,304 | More events are planned for the Spring and Summer months to take advantage of the better weather. Heavier activity occurs in those months. | | | Empower residents to respond appropriately to emergencies and disasters | Number of residents receiving San
Jose Prepared! Training | 1,500 | 1,350 | 1,500 | 1,650 | 1,556 | | | | omorganose una diseasore | Number of residents receiving
emergency medical & safety training
from public safety personnel | 2,500 | 2,227 | 2,121 | 2,228
(+5%) | 2,121 | Program was re-evaluated during the first half of the fiscal year to maximize use of available training resources and no training was conducted. Training has resumed and the CSA expects to meet its target by year end. | | | | 3. % of residents who changed behavior after attending presentations | 90% | 90% | 90% | 90% | 87% | | | # Outcome 2: Residents share the responsibility for public safety (Cont'd) | | | | Prior | Year | Currer | nt Year | | | |---|--|------------------------|--------------------------|---------------------|--------------------------|----------------------|-------------------------------------|--------| | 5-Year Strategic Goals | CSA Performance Measures | 2003-2008
5-yr Goal | 2002-2003
1-yr Target | 2002-2003
Actual | 2003-2004
1-yr Target | 2003-2004
Mid-YTD | Remarks | Status | | C. Increase the number of residents who actively participate in volunteer public safety assistance programs | Number of residents who actively participate in volunteer programs | 2,214 | 1,218 | 2,540 | 2,400 | N/A | Data will be available in May 2004. | | # Recreation and Cultural Services City Service Area Mission: To serve, foster and strengthen community by providing access to lifelong learning and opportunities to enjoy life Outcome 1: Safe and clean parks, facilities, and attractions | | | | Prior Year | | Curren | t Year | | | |---|--|-------------|-------------|-------------------|----------------------|----------------------|---|--------| | | | 2003-2008 | 2002-2003 | 2002-2003 | 2003-2004 | 2003-2004 | | | | 5 Year Strategic Goals | CSA Performance Measures | 5-yr Goal | 1-yr Target | Actual | 1-yr Target | Mid-YTD | Remarks | Status | | A. All parks and facilities will be
safe, clean and well
maintained | % of parks and facilities with a staff
conducted condition assessment rating of
"good" or better | 80% | 25% | 25% | 22% | 18% | The results of this measure reflect the decline in the condition of the infrastructure in neighborhood parks due to the decrease in allocated resources to maintain these assets at the same time new parks and facilities are being developed and added to the inventory without the addition of resources needed to maintain them. | • | | | % of customers rating performance of
staff in the provision of park maintenance
activities as "good" or better | 90% | 66% | 66% | 64% | 66% | The results of this measure indicate that residents feel that staff are responding to their Citizen Concerns and that the limited number of staff are working hard to keep parks safe and clean. | • | | | 3. % of operational and maintenance costs funded for new and enhanced facilities | 100% | 100% | 68% | 100% | 0% | Absorbed 11.0 acres of new / enhanced facilities | | | | % of customers that rate the physical condition of parks and facilities as "good" or better | 90% | 69% | 69% | 66% | 71% | The results of this measure indicate that residents have noticed the improvements that the new bond projects have added. | | | Recreation and Cultural Services CSA delivers quality CIP projects on-time and on- budget | % of CIP projects that are delivered
within 2 months of approved baseline
schedule | - | - | 78%
(62 of 79) | 80% | 79%
(31 of 39) | Regulatory agency agreements and permits, environmental issues, extended community involvement, contractor issues, land acquisition, or budgetary issues are the primary causes for delays in projects. Staff is aggressively seeking ways to improve performance by FY end. The one Library project, Vineland Branch, was completed on target. | | | | % of CIP projects that are completed within the approved baseline budget | - | - | - | 90% | TBD* | Data will be collected by end of FY using newly developed cost tracking modules in the CIP Database. | | | | 3 % of project delivery costs compared to total construction costs for completed projects: | | | | | | Staff is collecting data from historical City delivery costs, comparison data from other agencies, and private sector costs in order to derive targets for these measures. | | | | less than \$500,000-
between \$500,000 and \$3M-
greater than \$3M- | -
-
- | -
-
- | -
-
- | TBD*
TBD*
TBD* | TBD*
TBD*
TBD* | Targets will be available by the FY 04-05 budget process. | | # Recreation and Cultural Services City Service Area Outcome 1: Safe and clean parks, facilities, and attractions (Cont'd) | | | | Prior Year | | Current Year | | | | |---
---|-----------|-------------|-----------|--------------|-----------|---|--------| | | | 2003-2008 | 2002-2003 | 2002-2003 | 2003-2004 | 2003-2004 | _ | | | 5 Year Strategic Goals | CSA Performance Measures | 5-yr Goal | 1-yr Target | Actual | 1-yr Target | Mid-YTD | Remarks | Status | | | % of operations and maintenance
divisions rating new or rehabilitated
capital facilities as being functional and
sustainable after the first year of
commissioning or use | - | - | - | 80% | TBD* | Staff is developing surveys for this measure. Surveys will be performed starting FY 04-05 for projects completed in FY 03-04. | | | | % of customers rating new or
rehabilitated CIP projects as meeting
established goals (4 or better based on a
scale of 1-5) | | | - | | | Staff is developing surveys for this measure. Surveys will be performed starting FY 04-05 for projects completed in FY 03-04. | | | | Public- | - | - | - | 85% | TBD* | | | | | City Staff- | - | - | - | 85% | TBD* | | | | C. Enhance San Jose's public spaces through public art and design amenities | % of public art works completed and installed on schedule | 90% | 85% | 90% | 90% | 94% | | | | | % of residents rating City efforts at
enhancing public spaces with public art
as good or better | | | | | | | | | | * Point of Service | 65% | 50% | 50% | 60% | N/A | Community surveys will be completed Spring 2004 | | | | * City-wide Survey | - | - | - | TBD* | 38% | The first year that this measure was collected in the Citywide Survey. No target yet defined. | | ^{*} New City-wide performance measures; baseline data to be established in 2003-2004 ### Recreation and Cultural Services City Service Area Outcome 2: Vibrant cultural, learning and leisure opportunities | | | | Prior | Year | Curren | t Year | 1 | | |---|--|-----------|-------------|-----------|-------------|-----------|--|--------| | | | 2003-2008 | 2002-2003 | 2002-2003 | 2003-2004 | 2003-2004 | _ | | | 5 Year Strategic Goals | CSA Performance Measures | 5-yr Goal | 1-yr Target | Actual | 1-yr Target | Mid-YTD | Remarks | Status | | Provide a full range of
affordable and accessible
learning and leisure
opportunities to enhance the
wellness of San Jose
residents | % of customers rating leisure and
educational programs as very good or
better based on quality, content and
responsiveness | 90% | 90% | 90% | 90% | 90% | | | | | % of customers reporting that services
made a positive difference in their lives | 90% | 90% | 90% | 90% | N/A | Point of Service measure surveying
Seniors participants will be available
Spring 2004 | | | B. Implement innovative service delivery | % of customers and residents rating
library services as good or better | | | | | | Point of Service survey was done March
2003, we have another survey planned
for April 2004 | | | | * Point of Service | 75% | 75% | 90% | 65% | 90% | · | | | | * City-wide Survey | 65% | 65% | 68% | 65% | 71% | | | | | % of customers and residents rating City
efforts at providing recreational
opportunities and programs at parks and
recreation centers as good or better. | | | | | | | | | | * Point of Service | 90% | 90% | 85% | 90% | 94% | | | | | * City-wide Survey | 45% | 50% | 38% | 45% | 47% | | | | C. Offer programs and services that support successful youth and their families | % of students entering kindergarten from
Smart Start San Jose programs with the
foundation needed for academic and
social success | 80% | 60% | 80% | 80% | N/A | Assessment is made at the end of the program, Spring 2004. | | | | % of before and after school enrichment
program participants with improvements
in homework completion rate | - | - | - | TBD | N/A | New Performance Measure. Information will be collected annually, starting April 2004. | | | | % of program participants reporting that
services made a positive difference in
their lives | 95% | 75% | 95% | 85% | N/A | Information is collected annually during April 2004 | | | D. Provide a diverse range of
arts and cultural offerings for
residents and visitors | % of residents rating City efforts at
supporting high quality arts & cultural
events as good or better | 60% | 51% | 49% | 50% | 53% | | | | | % of residents rating the City's efforts at
providing an adequate number and
variety of outdoor special events as good
or better | 60% | 50% | 50% | 49% | 46% | | | | E. Provide services and programs that promote independent living for City seniors and persons with disabilities | % of participants reporting that City
senior and persons with disabilities
services help them live independently | 80% | 80% | 80% | 80% | N/A | Departmental survey will be given in April 2004. | | | | % of residents rating City efforts at
providing programs to help seniors that
live on their own, as good or better | 75% | 50% | 50% | 50% | 50% | | | # Recreation and Cultural Services City Service Area Outcome 3: Healthy Neighborhoods and Capable Communities | | | | | Prior | | Curren | | | | |----|--|--|--------------------------|---------------------------|---------------|---------------------------|----------------|--|--------| | | E.V. a. Otasta ta Ocata | 004 Parference Management | 2003-2008 | 2002-2003 | 2002-2003 | 2003-2004 | 2003-2004 | Possed a | 01-1 | | A. | 5 Year Strategic Goals Establish San Jose as a "Graffiti-Free and Litter-Free City" | CSA Performance Measures W of overall reduction in tags compared to 1999 Citywide survey | 5-yr Goal
100% | 1-yr Target
92% | Actual
95% | 1-yr Target
95% | Mid-YTD
N/A | Remarks Survey to be completed in mid-March 2004. | Status | | | ony . | 2. % of graffiti in parks removed within 24 hours | 100% | 100% | 100% | 100% | 100% | | | | | | 3. % of graffiti reported on the "Anti-Graffiti Hotline" removed within 48 hours | 100% | 95% | 85% | 95% | 99% | | | | | | % of customers rating City efforts at
removing graffiti as good or better | 80% | 65% | 90% | 80%* | 95% | This accomplishment has taken place because of the Anti-Graffiti staff and the Volunteer base are removing the tags in a timely manner and thus, dissuading future tagging. | 0 | | | | % of Litter Hot Spots rated a 1 (no litter)
or 2 (slightly littered) based on the Keep
America Beautiful Index | TBD* | - | N/A* | 75% | 85% | There are 10 litter hot spots per council district that are measured annually and because of the successful eradication of litter the program has added 5 more sites per council district. | 0 | | | | 6. % of volunteers rating their Litter Hot
Spot as a 1 (no litter) or 2 (slightly
littered) based on the Keep America
Beautiful Index | TBD* | - | N/A* | 75% | 92% | | | | B. | Residents will perceive that
their neighborhood has
improved (that is, safer and
cleaner) | % of Safe School Campus Initiative
School clients rating City efforts at
keeping schools safe good or better | 90% | 55% | 94% | 90% | 93% | | | | | | 2 % of high school/community crisis incidents responded to within 30 minutes | 100% | 90% | 100% | 100% | 100% | | | | C. | Develop capable, connected leaders and strong neighborhood organizations | % of participants will develop successful community leadership behaviors | 90% | N/A* | N/A* | 80% | 89% | | | | | neighborhood organizations | % of community leaders will demonstrate successful, independent behaviors | 60% | N/A* | N/A* | 50% | N/A | By June, we should have two
Neighborhood Academy cycles
completed | | | D. | Support the development and implementation of neighborhood driven plans | % of resident-identified SNI plan priorities implemented | 95% | 50% | 20% | 15% | 8% | | | | E. | Establish Animal Services for the City of San Jose | % of Priority 1 calls with response time in
one hour or less. (Priority 1: injured or
aggressive animal, or public safety assist) | 95% | N/A* | N/A* | 85% | 83% | | | | | | % of domestic animal licenses renewed
or replaced by new licenses | 95% | 85% | 85% | 90% | 100% | Animal Services has been able to increase awareness of animal licenses and meet their target. | | ^{*} New performance measurement methodology: baseline data to be established in 2003-2004 Reports status of CSA Business Plan strategic goals and performance targets ### Transportation City Service Area Mission: To establish City transportation policy and to implement that policy by planning, building, operating, and maintaining needed transportation systems #### Outcome 1: Viable Choices in Travel Modes | | | | Prior | Year | Curren | it Year | | |
---|--|------------------------|--------------------------|---------------------|--------------------------|----------------------|--|--------| | 5 Year Strategic Goals | CSA Performance Measures | 2003-2008
5-yr Goal | 2002-2003
1-yr Target | 2002-2003
Actual | 2003-2004
1-yr Target | 2003-2004
Mid-YTD | Remarks | Status | | A. Complete City Transportation System included in the General Plan Arterial Streets Bike/Pedestrian Facilities | % of General Plan Build Out Program
funded in the Five-Year CIP | 100% | 43% | 43% | 42% | 42% | Nemars | Otatus | | B. Transportation CSA delivers
quality Capital Improvement
Program (CIP) projects on-
time and on-budget | % of CIP projects that are delivered within 2 months of approved baseline schedule | - | - | 86%
(44 of 51) | 85% | 70%
(14 of 20) | Regulatory agency agreements and permits, environmental issues, extended community involvement, contractor issues, land acquisition, or budgetary issues are the primary causes for delays in projects. Staff is aggressively seeking ways to improve performance by FY end. | | | | % of CIP projects that are completed within the approved baseline budget | - | - | - | 90% | TBD* | Data will be collected by end of FY using newly developed cost tracking modules in the CIP Database. | | | | % of project delivery costs compared to total construction costs for completed projects | | | | | | Staff is collecting data from historical City delivery costs, comparison data from other agencies, and private sector costs in order to derive targets for these measures. | | | | less than \$500,000-
between \$500,000 and \$3M-
greater than \$3M- | -
-
- | -
-
- | -
-
- | TBD*
TBD*
TBD* | TBD*
TBD*
TBD* | Targets will be available by the FY 04-05 budget process. | | | | 4. % of operations and maintenance
divisions rating new or rehabilitated
capital facilities as being functional and
sustainable after the first year of
commissioning or use | | | - | 80% | TBD* | Staff is developing surveys for this measure. Surveys will be performed starting FY 04-05 for projects completed in FY 03-04. | | | | % of customers rating new or
rehabilitated CIP projects as meeting
established goals (4 or better based on a
scale of 1-5) | | | | | | Staff is developing surveys for this measure. Surveys will be performed starting FY 04-05 for projects completed in FY 03-04. | | | | Public-
City Staff- | - | - | - | 85%
85% | TBD*
TBD* | | | | C. Facilitate freeway and expressway improvements | % of residents rating rush hour traffic flow
on freeways and expressways as
"acceptable" or better | 25% | 23% | 23% | 25% | 46% | 2003-2004 Target and 5-yr goal
exceeded; partially due to fewer
commuters during economic downturn | 0 | | D. | 1. % of commuters using transit | 5% | 4% | 3% | 2% | 4% | Santa Clara County Commute Profile 2003 | | ^{*}New city-wide performance measures; baseline data to be established in 2003-2004 Reports status of CSA Business Plan strategic goals and performance targets # Transportation City Service Area Outcome 2: Convenient Commute to Workplace | | | | Prior | Year | Curren | it Year | | | |--|---|------------------------|--------------------------|---------------------|--------------------------|----------------------|---|--------| | 5 Year Strategic Goals | CSA Performance Measures | 2003-2008
5-yr Goal | 2002-2003
1-yr Target | 2002-2003
Actual | 2003-2004
1-yr Target | 2003-2004
Mid-YTD | Remarks | Status | | Optimize operations of City's traffic system | % of residents rating traffic flow on City streets as acceptable | 45% | 41% | 41% | 42% | 59% | 2003-2004 Target and 5-yr Goal exceeded | 0 | | | % of intersections at Council-adopted level of service* | 96% | 97% | 97% | 97% | 97% | | | | | 3. % of residents rating traffic conditions as safe | 85% | 82% | 82% | 83% | 81% | | | | | Ratio of injury and fatality crashes per 1000 population | 4.1 | 4.3 | 4.1 | 4.1 | 1.9 | In the 1st & 2nd Q there were a combined total of 1781 crashes. Using the population of 925,000 this results in a ratio of 1.9 Experience indicates that a ratio of 4.1 or slighly lower will be reached by the end of the fiscal year. | | | | % Signal Timing complaints handled within cycle time targets | 90% | 75% | 80% | 80% | 72% | Slower response due to position vacancies frozen in 2003-2004 | | | B. Facilitate efficient operations (which includes capacity enhancements) of the regional freeway system | % of residents rating rush hour traffic flow
on freeways or expressways as
"acceptable" | 25% | 23% | 23% | 25% | 46% | 2003-2004 Target and 5-yr goal exceeded; partially due to fewer commuters during economic downturn | 0 | | C. Expand the use of alternate commute options | % of residents rating access to public
transit as "easily or somewhat easily" | 83% | 80% | 80% | 80% | 77% | | | | | % of commuters not driving alone to work (includes telecommuters) | 30% | 23% | 21% | 23% | 29% | Santa Clara County Commute Profile 2003 | | ^{*} Following development of a new Level of Service Policy, the Five-year Goal may change. Reports status of CSA Business Plan strategic goals and performance targets # Transportation City Service Area Outcome 3: Efficient Access to Major Activity Centers | | | | | Prior | Year | Current Year | | | | |----|---|---|------------------------|--------------------------|---------------------|--------------------------|----------------------|---------|--------| | | 5 Year Strategic Goals | CSA Performance Measures | 2003-2008
5-yr Goal | 2002-2003
1-yr Target | 2002-2003
Actual | 2003-2004
1-yr Target | 2003-2004
Mid-YTD | Remarks | Status | | A. | Meet access needs to major activity centers (e.g. | % of customers not driving alone to
major activity centers | 3-yi Goai | 1-yr raiget | Actual | 1-yr raiget | WIIG-11D | Remarks | Status | | | Downtown and Airport) | Downtown | 25% | 22% | 22% | 22% | N/A** | | | | | | Airport | TBD** | N/A* | N/A* | N/A* | N/A** | | | | | | 2. % of customers rating access to major activity centers as "good" or better | | | | | | | | | | | Downtown | 80% | 78% | 78% | 79% | 78% | | | | | | Airport | 85% | 73% | 73% | 73% | 74% | | | | В. | Meet business goods delivery needs | % of businesses rating goods delivery
access as "good" or better | 90% | 75% | 75% | 75% | N/A** | | | Percent of customers not driving alone to Airport was not collected in 2002-2003 due to budget constraints. ^{**} Data no longer collected due to budget constraints and new more applicable performance measures being proposed in 2004-2005. Reports status of CSA Business Plan strategic goals and performance targets # Transportation City Service Area ### Outcome 4: Transportation assets/services that enhance community livability | | | | | Prior | Year | Currer | it Year | 1 | | |-----------|---|---|-----------|-------------|-----------|-------------|-----------|--|--------| | | 5 Year Strategic Goals | CSA Performance Measures | 2003-2008 | 2002-2003 | 2002-2003 | 2003-2004 | 2003-2004 | _ | | | | 5 Year Strategic Goals | CSA Performance Measures | 5-yr Goal | 1-yr Target | Actual | 1-yr Target | Mid-YTD | Remarks | Status | | re
tra | eet expectations of sidents to mitigate adverse affic impacts in the ammunity | % of residents rating traffic impacts in
their neighborhoods as "acceptable" | 75% | 73% | 73% | 73% | 75% | "Acceptability" has increased from 63% to 75% since 2000 through traffic calming efforts | 0 | | | | % pedestrian and bicycle related injury
and fatality crashes of total injury and
fatality crashes | 12% | 17% | 16% | 15% | 14% | | | | ne
(s | reserve and enhance
eighborhood streetscape
treet lights, landscaping,
ees, and sidewalks) | % of residents rating streetscapes in
"good" or better condition | 70% | 63% | 63% | 63% | 61% | | | | | | % of neighborhood streetscapes in
"good" or better structural condition | 84% | 75% | 78% | 74% | 75% | Drop reflects declining investments | 0 | | | rovide attractive
ansportation corridors | % of residents rating transportation corridors in "good" or better condition | 65% | 58% | 58% | 58% | 60% | | | | | | % of transportation corridors rated in
"good" or better condition | 75% | 70% | 70% | 70% | TBD | Condition survey to be conducted in 4th Q | | | Tr | reserve the City's
ransportation infrastructure
esets | % of
residents rating streets in "acceptable" or better condition | 85% | 86% | 86% | 86% | 86% | | | | | | % of pavement surfaces rated in "acceptable" or better condition (50 or greater on a 0-100 scale) | 80% | 92% | 90% | 87% | TBD | Condition survey to be conducted in 4th Q | | | | | % of traffic control device assets in
"good" or better condition (visible and
functioning properly) | 75% | 70% | 74% | 72% | 70% | | | Reports status of CSA Business Plan strategic goals and performance targets # City Facilities and Equipment City Service Area Mission: To support the visions and missions of other CSAs by being the preferred provider in managing the acquisition, construction, maintenance, operation and replacement of City facilities and equipment. #### Outcome 1: Quality CIP Projects Delivered On-Time and On-Budget | | | | Prior | Year | Currer | nt Year | | | |--|--|-----------|-------------|---------------------|-------------|-------------------|--|--------| | 5 Year Strategic Goals | City-Wide Capital | 2003-2008 | 2002-2003 | 2002-2003 | 2003-2004 | 2003-2004 | | | | | Performance Measures | 5-yr Goal | 1-yr Target | Actual | 1-yr Target | Mid-YTD | Remarks | Status | | City-wide delivery of quality CIP projects on-time and on-budget | % of CIP projects that are delivered
within 2 months of approved baseline
schedule | - | - | 84%
(154 of 183) | 85% | 76%
(57 of 75) | Regulatory agency agreements and permits, environmental issues, extended community involvement, contractor issues, land acquisition, or budgetary issues are the primary causes for delays in projects. Staff is aggressively seeking ways to improve performance by FY end. | | | | % of CIP projects that are completed within the approved baseline budget | - | - | - | 90% | TBD* | Data will be collected by end of FY using newly developed cost tracking modules in the CIP Database. | | | | % of project delivery costs compared to total construction costs for completed projects: | | | | | | Staff is collecting data from historical City delivery costs, comparison data from other agencies, and private sector costs in order to derive targets for these measures. | | | | less than \$500,000 | - | _ | _ | TBD* | TBD* | Targets will be available by the FY 04-05 | | | | between \$500,000 and \$3M | - | - | - | TBD* | TBD* | budget process. | | | | greater than \$3M | - | - | - | TBD* | TBD* | | | | | % of operation and maintenance
divisions rating new or rehabilitated
capital facilities as being functional and
sustainable after the first year of
commissioning or use | - | - | - | 80% | TBD* | Staff is developing surveys for this measure. Surveys will be performed starting FY 04-05 for projects completed in FY 03-04. | | | | % of customers rating new or
rehabilitated CIP projects as meeting
established goals (4 or better based on a
scale of 1-5): | | | | | | Staff is developing surveys for this measure. Surveys will be performed starting FY 04-05 for projects completed in FY 03-04. | | | | Public- | - | - | NA | 85% | TBD* | | | | | | | | | | | | | ^{*} New city-wide performance measures ; baseline data to be established in 2003-2004 City Staff- NA 85% TBD* Reports status of CSA Business Plan strategic goals and performance targets ### City Facilities and Equipment City Service Area Outcome 1: Quality CIP Projects Delivered On-Time and On-Budget (Cont'd) City Facilities and Equipment CSA CIP Performance Measures | | | | Prior | Year | Curren | t Year | | | |--|--|-----------|--------------|------------------|--------------|------------------|--|--------| | 5 Year Strategic Goals | City-Wide Capital | 2003-2008 | 2002-2003 | 2002-2003 | 2003-2004 | 2003-2004 | - | | | 5 real Strategic Goals | Performance Measures | 5-yr Goal | 1-yr Target | Actual | 1-yr Target | Mid-YTD | Remarks | Status | | A. City-wide delivery of quality
CIP projects on-time and on-
budget | % of CIP projects that are delivered
within 2 months of approved baseline
schedule | - | - | 100%
(5 of 5) | 85% | 100%
(1 of 1) | Regulatory agency agreements and permits, environmental issues, extended community involvement, contractor issues, land acquisition, or budgetary issues are the primary causes for delays in projects. Staff is aggressively seeking ways to improve performance by FY end. | | | | % of CIP projects that are completed within the approved baseline budget | - | - | - | 90% | TBD* | Data will be collected by end of FY using newly developed cost tracking modules in the CIP Database. | | | | % of project delivery costs compared to total construction costs for completed projects: | | | | | | Staff is collecting data from historical City delivery costs, comparison data from other agencies, and private sector costs in order to derive targets for these measures. | | | | less than \$500,000 | - | - | - | TBD* | TBD* | Targets will be available by the FY 04-05 budget process. | | | | between \$500,000 and \$3M greater than \$3M | -
- | -
- | -
- | TBD*
TBD* | TBD*
TBD* | | | | | % of operation and maintenance
divisions rating new or rehabilitated
capital facilities as being functional and
sustainable after the first year of | - | - | - | 80% | TBD* | Staff is developing surveys for this measure. Surveys will be performed starting FY 04-05 for projects completed in FY 03-04. | | | | % of customers rating new or
rehabilitated CIP projects as meeting
established goals (4 or better based on a
scale of 1-5): | | | | | | Staff is developing surveys for this measure. Surveys will be performed starting FY 04-05 for projects completed in FY 03-04. | | | | Public-
City Staff- | -
- | - | -
-
- | 85%
85% | TBD*
TBD* | | | ^{*} New city-wide performance measures ; baseline data to be established in 2003-2004 Reports status of CSA Business Plan strategic goals and performance targets # City Facilities and Equipment City Service Area Mission: To support the visions and missions of other CSAs by being the preferred provider in managing the acquisition, construction, maintenance, operation and replacement of City facilities and equipment. #### Outcome 2: Clean, Safe and Functional Facilities | | | | Prior | Year | Currer | nt Year | | | |---|--|-----------|-------------|-----------|-------------|-----------|---|--------| | 5 Year Strategic Goals | CSA Performance Measures | 2003-2008 | 2002-2003 | 2002-2003 | 2003-2004 | 2003-2004 | - | | | 5 Tear Strategic Goals | CSA Feriorinance Weasures | 5-yr Goal | 1-yr Target | Actual | 1-yr Target | Mid-YTD | Remarks | Status | | Provide well-maintained facilities that meet customer needs | % of customers who rate the condition of
existing facilities as "good" or "excellent"
based on cleanliness, safety and
functionality | 80% | 65% | 63% | 57% | 61% | See Executive Summary for more information | 0 | | | % of facilities that have a "good" or
"excellent" rating based on staff condition
assessment | 60% | 25% | 17% | 12% | 32% | | | | | % of customers who rate facility services
as very good or excellent based on
timeliness of response and quality of
work | 80% | 85% | 60% | 60% | 88% | | | | | % of facility health & safety concerns
mitigated within 24 hours | 100% | 100% | 100% | 100% | 76% | Q1 data showed response just outside of the 24 hour range. Adjustments were made immediately and performance is at 100%. Data shows 76% because cummulative effects of previous quarter have impacted overall rating reflected in Q2. | | Reports status of CSA Business Plan strategic goals and performance targets # City Facilities and Equipment City Service Area Mission: To support the visions and missions of other CSAs by being the preferred provider in managing the acquisition, construction, maintenance, operation and replacement of City facilities and equipment. #### Outcome 3: Appropriate and Available Equipment | | | | Prior | Year | Currer | nt Year | | | |--|--|-----------|-------------|-----------|-------------|-----------|---------|--------| | 5 Year Strategic Goals | CSA Performance Measures | 2003-2008 | 2002-2003 | 2002-2003 | 2003-2004 | 2003-2004 | | | | | | 5-yr Goal | 1-yr Target | Actual | 1-yr Target | Mid-YTD | Remarks |
Status | | Provide and maintain
equipment that meets
customer needs | % of equipment that is available for use
when needed: | | | | | | | | | | Emergency Vehicles | 100% | 100% | 100% | 100% | 100% | | | | | General Fleet | 99% | 85% | 96% | 96% | 92% | | | | | 2. % of fleet in compliance with replacement criteria: | | | | | | | | | | Emergency Vehicles | 100% | 100% | 100% | 100% | 100% | | | | | General Fleet | 80% | 73% | 71% | 66% | 72% | | | | | % of service work orders completed
within 24 hours: | | | | | | | | | | Emergency Vehicles | 85% | TBD* | 67% | 67% | 65% | | | | | General Fleet | 82% | TBD* | 74% | 69% | 71% | | | | | 4. % of fleet that is alternate fuel vehicles | 35% | TBD* | 10% | 10% | 9% | | | | | % of customers rating fleet services as
very good or excellent based on: | | | | | | | | | | • Timeliness | 90% | 60% | 100% | 75% | 86% | | | | | Convenience | 97% | 85% | 97% | 97% | 100% | | | | | Courtesy | 100% | 96% | 100% | 100% | 96% | | | | | % of marked patrol fleet replaced within established utilization criteria | 55% | TBD* | 53% | 48% | 55% | | | ^{*} New performance measure for 2003-2004; baseline established 2002-2003 Reports status of CSA Business Plan strategic goals and performance targets # Employee Services City Service Area Mission: Recruit and equip employees with the training, benefits, and working environment necessary to be successful in delivering quality services to the community. Outcome 1: Employees to meet the service delivery needs of the organization | | | | | Prior | Year | Curren | it Year | | | |--|----|--|------------------------|--------------------------|---------------------|--------------------------|----------------------|--|--------| | 5 Year Strategic Goals | | CSA Performance Measures | 2003-2008
5-yr Goal | 2002-2003
1-yr Target | 2002-2003
Actual | 2003-2004
1-yr Target | 2003-2004
Mid-YTD | Remarks | Status | | A. Optimize the attraction and retention of qualified employees to meet the service delivery needs of the organization | 1. | Average time to hire for position-
specific recruitments (number of
days) | 60 | N/A | 68 | 80 | 63 | Percentage of internal recruitments higher than previous fiscal yearelimination of external recruitment period shortens overall time to hire. Majority of external recruitments have been for part-time unbenefited positions which don't involve extensive assessment processes | | | | 2. | % of hiring managers rating
employment services as good or
excellent (4 or 5 on a scale of 1 to 5)
based on quality of services | 85% | 75% | 90% | 75% | NA | Data will be available at the end of this fiscal year. | | | | 3. | % of HR Liaisons rating Employment
Services as good or excellent (4 or 5
on a scale of 1 to 5) based on quality
of services | 90% | 80% | 89% | 80% | NA | Data will be available at the end of this fiscal year. | | Reports status of CSA Business Plan strategic goals and performance targets # Employee Services City Service Area Outcome 2: City has a high-performing, committed workforce that meets the service delivery needs of the organization | | | | Prior | r Year | Curren | it Year | | | |---|---|-----------|-------------|-------------|-------------|-----------|---------|--------| | | | 2003-2008 | 2002-2003 | 2002-2003 | 2003-2004 | 2003-2004 | | | | 5 Year Strategic Goals | CSA Performance Measures | 5-yr Goal | 1-yr Target | Actual | 1-yr Target | Mid-YTD | Remarks | Status | | Align systems that develop
and maintain a high-
performing workforce | % employees who agree or strongly
agree they clearly understand the
performance expectations of their job | 82% | 80% | 79% | 80% | ** | | | | Develop and encourage supervisors and managers that support a high-performing workforce | % employees who agree or strongly
agree they receive timely,
constructive feedback on
performance and they are provided
opportunities to make decisions
regarding their job | 65% / 68% | 53% / 65% | 53% / 74% | 55% / 68% | ** | | | | C. Foster customer-driven job performance | % employees whose overall performance is rated above standard or exceptional on his/her performance appraisal form | TBD | TBD | N/A* | TBD | * | | | | D. Foster a shared vision with
employee representatives
about the characteristics of a
high-performing workforce | % employees who agree or strongly
agree they have the skills and
knowledge they need to do jobs or
there is a plan to obtain them | 88% | 86% | 82%** | 80% | ** | | | | | % of the public having contact with
City employees who are satisfied or
very satisfied with the customer
service based on courtesy,
timeliness, and competence | 85% | 81% | 79% | 81% | 78% | | | | | % employees who agree or strongly
agree they understand the City's
vision and how their work contributes
to a core service | 80% / 82% | 76% / 79% | 73% / 77%** | 76% / 79% | ** | | | | | % employees who are satisfied or
very satisfied with their job | 85% | 81% | 80%** | 81% | ** | | | | | % employees who agree or strongly
agree the City is a good employer. | 85% | 81% | 87%** | 85% | ** | | | | | 6 % customers who rate Employee
Services as knowledgeable, helpful
and courteous | TBD | TBD | N/A*** | TBD*** | * | | | ^{*} Data collection system not yet available ^{**} Data comes from the 2002 Employee Survey. The next Employee Survey is scheduled for Fall 2004. ^{***} Survey was not administered in 2002-2003 Reports status of CSA Business Plan strategic goals and performance targets # Employee Services City Service Area Outcome 3: Employees have a safe and healthy work environment | | | | | Prior | Year | Currer | nt Year | 1 | | |--|----|--|-----------|-------------|-----------|-------------|---------------------------------|---|--------| | | | | 2003-2008 | 2002-2003 | 2002-2003 | 2003-2004 | 2003-2004 | Remarks | Status | | 5 Year Strategic Goals | | CSA Performance Measures | 5-yr Goal | 1-yr Target | Actual | 1-yr Target | Mid-YTD | | | | A. Provide the necessary and required safety and health services that ensure | 1. | # of disability leave hours per FTE per year | 35 | 39 | 39 | 35 | 34 | In the first half of fiscal year 2003-04, City employees had a total of 119,710 disability leave hours, or 17 hours per FTE, projecting to 34 hours per FTE per year. | | | employees' health, safety and
well-being | 2. | % of change in number of city-wide injuries per 100 FTEs | (5%) | (5%) | (10.9%) | 0% | (5.2%)
Estimated
Year End | In the first half of fiscal year 2003-04, City employees had a total of 647 worker's comp claims/injuries, which projects to an estimated 1,294 for the year (5.2% below 2002-03). Department management is now putting more emphasis on communication, awareness, prevention and corrective actions in safety-related areas as a result of the Workers' Comp Task Force. | • | | | 3. | % of variance between the actual
workers' compensation cost and the
actuarially-determined budget (by
pilot department) | TBD* | - | - | TBD* | N/A | This is the first year of the Pilot Program. Results will be available at the end of this fiscal year. | | | | 4. | % of variance between the actual
number of claims and the actuarially-
determined projection (by pilot
department) | TBD* | - | - | TBD* | N/A | This is the first year of the Pilot Program. Results will be available at the end of this fiscal year. | | | | 5. | % of employees who agree that the department makes workplace safety a priority | 70% | 60% | 60%** | 60%** | N/A | | | ^{*} New measure: baseline data to be collected in 2003-2004 ^{**} Data for this measure comes from the 2002 Employee Survey. The next Employee Survey is scheduled for Fall 2005. Reports status of CSA Business Plan strategic goals and performance targets ## Finance and Technology Services City Service Area Mission: To plan, manage and safeguard the City's financial and technology resources to enable and enhance the delivery of City services. Outcome 1: Systems and processes that facilitate the delivery of City services to internal and external customers | • | • | 2 | | | | | | | |--------------------------------|---|--------------|-------------|------------
-------------|------------|--|--------| | | | | Prior | r Year | Curre | nt Year | | | | | | 2003-2008 | 2002-2003 | 2002-2003 | 2003-2004 | 2003-2004 | | | | 5-Year Strategic Goals | CSA Performance Measures | 5-yr Goal | 1-yr Target | Actual | 1-yr Target | Mid-YTD | Remarks | Status | | A. Deploy technology resources | 1. % of communication services available | | | | | | | | | effectively | during business hours: | | | | | | | | | Circulvery | central network | 100% | 97% | 99% | 98% | 99% | | | | | telephones | 100% | 100% | 100% | 100% | 100% | | | | | • | | | | | | | | | | mobile radios (24/7) mobile radios (24/7) | 100%
100% | 100%
99% | 99%
99% | 98%
99% | 99%
99% | | | | | combined availability 2. % of time a vater is a vallable during. | 100% | 99% | 99% | 99% | 99% | | | | | % of time system is available during
normal business hours: | | | | | | | | | | E-mail | 4000/ | 4000/ | 000/ | 4000/ | 000/ | | | | | | 100% | 100% | 98% | 100% | 99% | | | | | Financial Management System | 99% | 99% | 98% | 99% | 98% | | | | | Human Resources/Payroll System | 99% | 99% | 98% | 99% | 99% | | | | | Call Center System | 100% | 100% | 100% | 100% | 100% | | | | | combined availability | 100% | 99% | 98% | 99% | 99% | | | | | 3. % of managers who say employees have | 90% | 80% | 84% | 80% | TBD | Survey to be completed in the fourth | | | | the technology tools they need to support | | | | | | quarter of 2003-2004 | | | | their service delivery functions | 4. % of employees who say they have the | 90% | 80% | 77% | 80% | TBD | Survey to be completed in the fourth | | | | technology tools they need to support | | | | | | quarter of 2003-2004 | | | | their service delivery functions | | | | | | | | | B. Implement "e-Government | 1. % of approved e-GOV services | 100% | TBD | TBD | TBD | TBD | The City Council approved the first e- | | | ("e-GOV") services. | implemented as approved by the ITPB | | | | | | Government project in November 2002 | | | , | | | | | | | with implementation to occur in 2003- | | | | | | | | | | 2004 | | | C. Finance and Technology CSA | % of CIP projects that are delivered | - | - | 100% | 85% | 100% | Regulatory agency agreements and | | | delivers quality CIP projects | within 2 months of approved baseline | | | (1 of 1) | | (1 of 1) | permits, environmental issues, extended | | | on-time and on-budget | schedule | | | | | | community involvement, contractor | | | | | | | | | | issues, land acquisition, or budgetary | | | | | | | | | | issues are the primary causes for delays | | | | | | | | | | in projects. Staff is aggressively seeking | | | | | | | | | | ways to improve performance by FY end. | | | | | | | | | | | | | | % of CIP projects that are completed | - | - | - | 90% | TBD* | Data will be collected by end of FY using | | | | within the approved baseline budget | | | | | | newly developed cost tracking modules | | | | | | | | | | in the CIP Database. | | | | 3. % of project delivery costs compared to | | | | | | Staff is collecting data from historical | | | | total construction costs for completed | | | | | | City delivery costs, comparison data | | | | projects: | | | | | | from other agencies, and private sector | | | | | | | | | | costs in order to derive targets for these | | | | | | | | | | measures. | | | | less than \$500,000 | - | - | - | TBD* | TBD* | Targets will be available by the FY 04-05 | | | | , | | | | | | budget process. | | | | between \$500,000 and \$3,000,000 | _ | _ | _ | TBD* | TBD* | | | | | greater than \$3,000,000 | _ | _ | _ | TBD* | TBD* | | | | | greater triair \$5,000,000 | - | - | - | יטטי | טטו | | | ^{*} New city-wide performance measures; baseline data to be established in 2003-2004 Finance and Technology CSA Reports status of CSA Business Plan strategic goals and performance targets ## Finance and Technology Services City Service Area Mission: To plan, manage and safeguard the City's financial and technology resources to enable and enhance the delivery of City services. Outcome 1: Systems and processes that facilitate the delivery of City services to internal and external customers (Cont'd) | | | | | Prior | Year | Currer | it Year | | | |---|----|---|-----------|-------------|-----------|-------------|-----------|---|--------| | | | | 2003-2008 | 2002-2003 | 2002-2003 | 2003-2004 | 2003-2004 | | | | 5-Year Strategic Goals | | CSA Performance Measures | 5-yr Goal | 1-yr Target | Actual | 1-yr Target | Mid-YTD | Remarks | Status | | C. Finance and Technology CSA
delivers quality CIP projects
on-time and on-budget
(Cont'd) | 4. | % of operations and maintenance
divisions rating new or rehabilitated
capital facilities as being functional and
sustainable after the first year of
commissioning or use | - | - | - | 80% | TBD* | Staff is developing surveys for this measure. Surveys will be performed starting FY 04-05 for projects completed in FY 03-04. | | | | 5 | % of customers rating new or rehabilitated CIP projects as meeting established goals (4 or better based on a scale of 1-5): | | | | | | Staff is developing surveys for this measure. Surveys will be performed starting FY 04-05 for projects completed in FY 03-04. | | | | | Public- | - | - | - | 85% | TBD* | | | | | | City Staff- | - | - | - | 85% | TBD* | | | | D. Improve the financial management system | 1. | % of internal customers rating Finance & Technology services as good or better, based on accuracy, timeliness and customer friendly processes | 90% | 80% | 86% | 90% | TBD+ | | | | | 2. | % of external customers rating Finance & Technology services as good or better, based on accuracy, timeliness and customer friendly processes | 90% | 80% | 95% | 90% | TBD+ | | | | E. Integrate the various City GIS systems, data, and staff resources to more effectively provide GIS to the City Service Area programs and the public | 1. | % of recommended action items completed as recommended in the City wide GIS plan | 100% | TBD* | 90% | TBD** | TBD** | | | | F. Deliver procurement and materials management services effectively | 1. | % of internal customers rating Finance & Technology services as good or better, based on accuracy, timeliness and customer friendly processes | 95% | 95% | 78% | 95% | TBD+ | | | ^{*} New city-wide performance measures; baseline data to be established in 2003-2004 ^{**} GIS Steering Committee is developing a list of action items and tasks. ⁺ Survey to be completed in the fourth quarter of 2003-2004. Reports status of CSA Business Plan strategic goals and performance targets # Finance and Technology Services City Service Area Mission: To plan, manage and safeguard the City's financial and technology resources to enable and enhance the delivery of City services. ### Outcome 2: Internal and external customers have the financial information they need to make informed decisions | | | | Prior Year | | Current Year | | 1 | | |---|---|-----------|-------------|-----------|--------------|-----------|---|--------| | | COA Parfarrance Manager | 2003-2008 | 2002-2003 | 2002-2003 | 2003-2004 | 2003-2004 | | | | 5-Year Strategic Goals | CSA Performance Measures | 5-yr Goal | 1-yr Target | Actual | 1-yr Target | Mid-YTD | Remarks | Status | | A. Provide better information for improving resource allocation planning for maintenance and replacement of City facilities and comply with GASB 34 requirements | % of internal customers who say they
have the financial information they need
to make informed decisions. | 90% | 80% | 73% | 80% | TBD+ | | | | | % of external customers who say they have the financial information they need to make informed decisions. | 90% | 80% | 80% | 80% | TBD+ | | | | | Implementation and maintenance of
GASB 34 reporting requirements | 100% | 100% | 100% | 100% | 100% | | | | B. Implement results-driven decision making by implementing a performance-based budgeting system that is: driven by CSA business plans, increases budget flexibility streamlines budget processes improves accountability integrates capital program | Implementation and maintenance of a results-driven, performance based budgeting system. Conversion of chart of accounts from the current department based system, to a CSA/core service system. | 100% | 95% | 95% | 98% | | Per Council direction, the Operating Budget document for 2004-2005 will no longer organize budget information by department. The new presentation will reflect the City's service delivery framework, and more closely align the seven City Service Areas with the Core Services that contribute to CSA service deliver goals
and objectives. | | ⁺ Survey to be completed in the fourth quarter of 2003-2004. Reports status of CSA Business Plan strategic goals and performance targets # Finance and Technology Services City Service Area Mission: To plan, manage and safeguard the City's financial and technology resources to enable and enhance the delivery of City services. Outcome 3: The City's financial and technology resources are protected and available to address short and long-term needs | | | | Prior Year | | Current Year | | 1 | | |---|---|------------------------|-------------|---------------------|--------------|----------------------|---|--------| | E Voca Stratonia Coala | CSA Performance Measures | 2003-2008
5-yr Goal | 2002-2003 | 2002-2003
Actual | 2003-2004 | 2003-2004
Mid-YTD | -
Remarks | Status | | 5-Year Strategic Goals | COA FEHOIHIANCE MEASURES | 5-yr Goai | 1-yr Target | Actual | 1-yr Target | WIIQ-T I D | Remarks | Status | | A. Conduct annual review and
necessary updates to
departmental tactical plans,
which will include contingency
plans. | % of departments with an annually
reviewed and updated technology
contingency plan. | 100% | 90% | 90% | 90% | TBD | | | | B. Maintain City's bond ratings | City's bond ratings: | | | | | | | | | and seek improvements in certain types of debt; achieve highest possible bond rating on each new bond issue to achieve lowest possible debt cost; seek refinancing opportunities to lower debt cost; manage debt prudently to meet capital financing needs. | Moody's | Aa1 | Aa1 | Aa1 | Aa1 | Aa1 | Bond Ratings remain strong. See Executive | 68 | | | Standard and Poor's | AA+ | AA+ | AA+ | AA+ | AA+ | Summary for more information | | | | • Fitch | AA+ | AA+ | AA+ | AA+ | AA+ | | | | | 2. % of General Fund budget in reserves. | 3% | 3% | 3% | 3% | 3% | | | | | Minimum net present value savings on
any refunding. | 3% | 3% | 3% | 3% | 3% | | | | | 4. % of residents who say the City is "good" at managing City government finances. | 75% | 50% | 27% | 50% | 20% | | | | C. Maintain adequate insurance coverage | 1. % of risk exposure reviewed annually | 100% | 100% | 100% | 100% | 100% | | |